

AN INTERACTIVE PROGRAM TO DISPLAY USER-GENERATED OR FILE-BASED MAPS
ON A PERSONAL COMPUTER MONITOR

By William H. Langer¹ and Rosalie W. Stephens²

U.S. GEOLOGICAL SURVEY

Open-File Report 87-676

¹U.S. Geological Survey, Lakewood, Colorado

²Gallegos Research Group, Wheat Ridge, Colorado

DEPARTMENT OF THE INTERIOR
DONALD PAUL HODEL, Secretary
U.S. GEOLOGICAL SURVEY
Dallas L. Peck, Director

Copies of this report and the program (84-676)
(on 5 1/4" floppy disks) can be purchased from:

Books and Open-File Reports
Denver Federal Center, Bldg. 810
Box 25425
Denver, CO 80225-0046

For additional information write to:

District Chief
U.S. Geological Survey
Water Resources Division
Box 25046, Mail Stop 415
Federal Center
Denver, CO 80225-0046

U.S. Geological Survey
Books and Open-File Reports
Federal Center, Bldg. 810
Box 25425
Denver, CO 80225-0046

CONTENTS

	Page
Abstract-----	1
Introduction-----	1
Purpose and scope-----	2
Acknowledgments-----	3
Demonstration procedures for using intactive computer program-----	3
Getting started-----	4
Program operations-----	5
Overlaying files-----	7
Multiple overlays-----	8
Save-----	8
Erase-----	9
Recall-----	9
New latitude and longitude-----	9
Multicolor symbols-----	11
Saving and recalling screen on disk-----	12
Overlaying data on disk-saved screen-----	13
Displaying data outside of the major project area-----	14
Map display-----	15
Modifications for new project areas-----	16
Modifying programs-----	16
Preparing files-----	16
Appendix A-list of subroutines, variables, and source code-----	19
Appendix B-source code for DISPLAY.BAS-----	37
Appendix C-list of files needed for program-----	39
Appendix D-list of files for demonstration program-----	53

FIGURES

	Page
Figure 1.--Diagram of PC MAP-MAKER main menu-----	6
2a.--Screen-image print of Hawaii using unique line numbers-----	17
2b.--Screen-image print of Hawaii without unique line numbers-----	18

AN INTERACTIVE PROGRAM TO DISPLAY USER-GENERATED OR FILE-BASED MAPS ON A PERSONAL COMPUTER MONITOR

By William H. Langer and Rosalie W. Stephens

ABSTRACT

PC MAP-MAKER is an ADVANCED BASIC program written to provide users of IBM XT, IBM AT, and compatible computers with a straight-forward, flexible method to display geographical data on a color or monochrome PC (personal computer) monitor. Data can be political boundaries such as State and county boundaries; natural curvilinear features such as rivers, drainage areas, and geologic contacts; and points such as well locations and mineral localities. Essentially any point defined by a latitude and longitude and any line defined by a series of latitude and longitude values can be displayed using the program.

PC MAP-MAKER allows users to view tabular data from U.S. Geological Survey files such as WATSTORE (National Water-Data Storage and Retrieval System) in a map format in a time much shorter than required by sending the data to a line plotter. The screen image can be saved to disk for recall at a later date, and hard copies can be printed with a dot matrix printer.

The program is user-friendly, using menus or prompts to guide user input. It is fully documented and structured to allow the user to tailor the program to the user's specific needs. The documentation includes a tutorial designed to introduce users to the programs capabilities using the State of Colorado as a demonstration map area.

INTRODUCTION

This report describes an interactive computer program--PC MAP-MAKER--that was developed by the U.S. Geological Survey, Denver, Colo., in order to display data from the Survey's Ground-Water Site Inventory (GWSI) files of the National Water Data Storage and Retrieval System (WATSTORE). Originally, before the use of personal computers for a graphical display of data, the data usually were retrieved from the computer files, reformatted, printed in tabular form, and hand plotted or sent to a line plotter. The files commonly required editing and replotting several times. PC MAP-MAKER allows a visual previewing capability that in many instances precludes repeated plotting on a line plotter and allows a visual map display of data without using a line plotter at all. PC MAP-MAKER also allows the user to divide the data into intervals and to assign colors and symbols to each interval.

PC MAP-MAKER is written in IBM BASICA,¹ available on IBM PC's (personal computers) and other compatible computers. The program requires a computer with graphics capability, either built in the hardware or with a special board. The program uses approximately 64K (Kilobytes) of memory. Each screen saved to a disk takes about 16K of space on the disk, and the memory screen save takes less than 64K.

The graphical display program was developed to take advantage of the color capabilities of PC's. However, the program will run using a monochrome monitor with colors being replaced with different intensities of the monochrome color. The screen displays can be printed by using a dot matrix printer at any time, if the proper Disk Operating System (DOS) commands have been keyed in at the beginning of a session. Depending on parameters and printer capabilities, the image on the monitor can be printed in color or black and white. The image can also be saved and recalled later to be photographed; this provides the capabilities to rapidly generate photographic slides.

PC MAP-MAKER is user-friendly and uses menus or prompts to guide user input. A person unfamiliar with computer programming can use this program. However, to tailor the program to individual users needs, the data files used by the program need to be edited and installed by someone who is at least familiar with DOS commands and BASIC programming. Documentation, which is presented in following sections of this report, provides all necessary information to run or adapt this program to specific user needs.

The authors successfully tested the program on IBM equipment (IBM PC XT and IBM AT) and several other personal computers--for example, Compaq portable, Tandy 3000, AT&T 6300, and Leading Edge. The program did not perform adequately on an IBM PC Jr.

Purpose and Scope

Demonstrations described in a later section of the report will guide the user through the general use of PC MAP-MAKER. By following the demonstrations, the user will become familiar with the operation and capabilities of PC MAP-MAKER and will learn where the user's data files will fit into the program. The State and county outlines used in this report are for Colorado and were obtained from the Statistical Analysis System (SAS/GRAPH) library, U.S. Geological Survey, Reston, Va. SAS/GRAPH is the registered trademark of SAS Institute Inc., Cary, N.C. Data for Colorado rivers were digitized from a 1:500,000 scale base map of Colorado. Data for well information and water quality were obtained from GWSI and water quality (QW) files of WATSTORE.

¹Use of trade or product names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. Computer names are registered trademarks of the various companies.

PC MAP-MAKER users need to provide similar State, county, or other geographic map files for their area of interest, as well as the other data files to overlay on these maps. Either all data files need to be edited to fit the format described in the section "Preparing Files" or the program needs to be edited to accommodate the new file format.

Acknowledgments

The authors wish to acknowledge the following U.S. Geological Survey employees: William C. Blattner and Norman E. Spahr, who provided assistance and conversion programs for use with the digitizing equipment; Richard R. Luckey and Diane M. Stephens, who provided assistance with retrieving and formatting GWSI files; and Timothy D. Liebermann, who provided assistance and conversion programs for use with the digitizing equipment and assistance in retrieving and formatting files.

DEMONSTRATION PROCEDURES FOR USING INTERACTIVE COMPUTER PROGRAM

The disk containing PC MAP-MAKER should contain two programs, MAPMAKER.BAS and DISPLAY.BAS, as well as the data files necessary for program operation and the demonstration program. If the user does not have an IBM compatible computer, all programs and files for program operation must be keyed in to run the program. The programs are provided in Appendix A and B. Files necessary for program operation are provided in Appendix C. Demonstration files are provided in Appendix D.

This section of the report will guide the user through a typical session with PC MAP-MAKER. The right hand side of these pages is a listing of the dialog between the user and the PC. Prompts from the computer will be shown enclosed by braces, such as:

PROMPT: {Press any key to continue}.

Responses provided by the user will be shown enclosed in square brackets, such as:

RESPONSE: [CORIVER.LIN].

Some prompts will accept a variety of responses.

On the left hand side of the page, the computer/user dialog is keyed with narrative to explain program operations, or to describe what user-supplied files are necessary to tailor the program to the user's own needs.

For this demonstration follow the responses shown. Responses should be keyed in EXACTLY as shown. Do not key in the brackets. Most responses that require a carriage return can be corrected using the backspace (←) key. Whenever it is necessary to press the carriage return key (↵) or other special-purpose key (that is, function key F1), it will be shown enclosed in < > brackets, such as:

<CR> or <F1>.

Almost all responses required by PC MAP-MAKER are independent of the type of computer system being used. However, a few responses are dependent on the system configuration, particularly the disk drive designations, and the printer type (if any). These responses are shown in parenthesis within the brackets, such as:

[GRAPHICS (printer type)].

Error-trapping procedures have been incorporated in PC MAP-MAKER to prevent common mistakes from aborting the program. If an input error is encountered, an error message will be displayed, and the program will return to the main menu screen. Misspelling file names will cause the program to return to the main menu.

Getting Started

Use DOS to boot the system. Copy the files from the disk to a disk formatted for the user's computer or a hard disk. Use the copy, saving the original for a backup.

If the user desires the capability to print screen images on a dot matrix printer during this demonstration, the user must now give the proper DOS command. For IBM systems the command is [GRAPHICS (printer type)]. Refer to the DOS manual and printer manual for the proper command.

Use the DOS command for your system to invoke BASICA. The IBM XT and AT have two BASIC interpreters, BASIC and BASICA. BASICA is needed for these programs. Other systems commonly use GWBASIC. Load and run MAPMAKER.BAS. The computer screen should display the PC MAP-MAKER title screen. Press <CR> to continue.

Program Operations

The first screen has the user set up the system for program operation. The first comment is a reminder to the user to set the graphics mode, if screen prints are desired.

This option allows the user to read all files from one disk drive or to input files from a number of drives. For this demonstration read all the files from the one drive that contains the demonstration disk.

Had the user responded Y to the original Y,N prompt, the user would be asked to supply a disk drive designation EVERY TIME a file is loaded.

Changing the aspect ratio of PC MAP-MAKER affects the mathematical calculations that determine the ratio of the latitude range versus the longitude range. There are several reasons that the user may wish to do this. 1) The image dimensions on monitors vary from monitor to monitor and change for a single monitor as the monitor ages, which may distort the screen display. This type of distortion can be removed by changing the aspect ratio. 2) Various dot matrix printers print high resolution screens using a different number of lines per inch. The print-outs of some screens may be compressed vertically or horizontally. The screen display can intentionally be distorted to compensate for distortion introduced by the printer. 3) The screen displays are Mercator projections. Map displays of northern latitude areas may appear to be stretched in an east-west direction. Changing the aspect ratio can compensate for this distortion. Changes in aspect ratio are made by trial and error but commonly range from 0.8 to 0.3. The default value is 0.5 as set in this program and as determined imperically for an IBM Enhanced graphics monitor. The default value can be changed permanently in the program, or temporarily at this prompt.

```
PROMPT: {REMINDER: Must enter GRAPHICS command in
system to print screen. Press "R" to
return to SYSTEM or <CR> to continue}

RESPONSE: <CR>
PROMPT: {WILL YOU USE MORE THAN ONE DISK DRIVE?
Y,N}
RESPONSE: [N] <CR>
PROMPT: {ENTER LETTER OF DRIVE}
RESPONSE: [(Select the drive designation that
the demo disk is in, either A, B, C,
or D.)] <CR>
```

```
PROMPT: {SET ASPECT RATIO, <CR> FOR DEFAULT}
```

```
RESPONSE: <CR>
```


The screen should now look similar to figure 1.

PROMPT: {ALL OK (Y,N)}
RESPONSE: (ENTER [Y] IF ALL ANSWERS ARE CORRECT)

```
*** Main Menu ***

1. Display State outline only
2. Display State outline with counties
3. Display counties
4. Change screen latitude and longitude
5. Recall screen from disk or from memory
6. Help
7. End program

CHOOSE ONE

PROGRAM WILL STOP AFTER TITLE OF OVERLAY IS DISPLAYED
USE SHIFT, PrtSc KEYS TO PRINT SCREEN OR RETURN KEY TO CONTINUE
```

Figure 1.--PC MAP-MAKER main menu.

For this example, the areas of major interest have been determined to be the State of Colorado and its included counties. However, PC MAP-MAKER can be tailored for any State and county or State and parish, or it can be tailored to any major project area and subdivision, such as a major drainage area and subbasins.

Many of the functions of PC MAP-MAKER can be executed from the main menu. The first time the main menu is accessed, option 1, 2, or 3 will commonly be selected.

PROMPT: {CHOOSE ONE}
RESPONSE: [1]

The disk drive light will flash while the computer accesses a file named "COLORADO.LIN". This section of the program requires minor modifications (as shown in the section "Modifying Programs") to tailor the program to the users' appropriate State (or other project area) file. The computer reads the file, calculates the best-fitting coordinates for the screen, and displays the map in the center of the screen. No additional user input or modification is required as long as a properly formatted file is accessed, and as long as the file is between 60° and 180° west longitude and between 25° and 50° north latitude.

The screen should now display dashed latitude and longitude lines, and an outline of Colorado. Dashed grid lines represent every fifth degree. Larger scale maps (such as county maps) have dotted grid lines at one degree spacing.

This map area has been set as the base map area with the screen coordinates fixed in the computer memory. Until this area is changed, files outside the area can be accessed and read by the program, but data points outside the screen map area will not be plotted.

Overlaying Files

Any choice can be selected by pressing S, R, N, O, or M. A list of all files of points or lines that can be overlaid will now be on the screen. For the tailored program, these files need to be provided for the user's area of interest.

This prompt allows a one-line title to be entered that will be centered under the map. Any title, or no title, can be entered. The screen is now a map and title with no prompts, and will remain like this until <CR> is pressed. This is so the user can print the screen with no extraneous information. If the proper graphics commands were entered in DOS, the screen can be printed by pressing <SHIFT> and <PrtSc> at the same time.

```
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [O]
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE: [CORIVER.LIN] <CR>
PROMPT: {COLOR: 1(blue) 2(purple) or 3(white)}
RESPONSE: [1] <CR>
PROMPT: [Title?]
RESPONSE: [COLORADO] <CR>
PROMPT: No prompt appears

RESPONSE: <CR>
```

Multiple Overlays

Additional files can continue to be overlaid on the map.

```
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [0]
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE: [WELLS.PNT] <CR>
```

Every time a .PNT file is to be displayed, this prompt is shown. This option allows the user to plot data as single pixels on the screen, or as multicolor symbols. The multicolor symbol option (which will be demonstrated later) also allows for file sorting. However, at this scale, data point distribution commonly is too dense to be clearly displayed using symbols.

```
PROMPT: {Data plotted as points, all one color (1)
OR Multicolor symbols (2)}
RESPONSE: [1]
PROMPT: {COLOR: 1(blue) 2(purple) or 3(white)}
RESPONSE: [2] <CR>
PROMPT: {Title?}
RESPONSE: <CR><CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [0]
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE: [UTAH.LIN] <CR>
PROMPT: {COLOR: 1(blue) 2(purple) or 3(white)}
RESPONSE: [1] <CR>
PROMPT: {Title?}
RESPONSE: <CR>
```

During the middle of the plot, there is a pause. Data are being read during the pause but are not being plotted because the data are outside the screen coordinates.

Save

Any time this prompt is encountered, the current screen image can be saved either permanently on a disk or temporarily in memory. Numerous screen images can be saved to disk, with the available disk space limiting the number of saves. Each save requires approximately 16K of memory. Only one screen image can be saved in memory. Any additional save overwrites the previous screen save. Memory saves are particularly useful when preparing multiple overlays. The screen image can be saved to memory, and a new file can be overlaid on the current screen image. If the results are not satisfactory the original screen image can be recalled from memory.

```
PROMPT: {Save Recall New Lat,Long Overlay Menu}

RESPONSE: [S]
PROMPT: {Save Screen to (1) Disk, (2) Memory?}
RESPONSE: [2]
```

The title is saved along with the screen image but can be omitted by pressing <CR>.

```
PROMPT: {Title?}
RESPONSE: [TEST SCREEN] <CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
```

Erase

Any file previously plotted can be erased from the current screen image by overlaying the file again in the background color ("0" response to color prompt). CAUTION, this technique will erase data points of other files that were previously overwritten by the file being erased.

RESPONSE: [0]
PROMPT: {FILE? (OR <F> for list of counties)}
RESPONSE: [CORIVER.LIN] <CR>
PROMPT: {Color 1(blue) 2(purple) 3(white)}
RESPONSE: [0] <CR>
PROMPT: {Title?}
RESPONSE: <CR> <CR>

Recall

A screen image previously saved to memory can be recalled at this prompt.

PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE: [R]
PROMPT: {Recall screen from (1) Disk, (2) Memory}
RESPONSE: [2]
PROMPT: No Prompt (allows Print Screen option)
RESPONSE: <CR>

New Latitude and Longitude

This option allows the user to set screen coordinates independent of the computer-generated coordinates. This permits zooming in on an area for more detail, or zooming out to expand the area of the map to display adjacent features.

The WELLS.PNT overlay in the southwestern part of the State shows 16 points at this scale. The data file actually contains 19 points in this area; however, some data points are so close that they show up as one pixel at this scale. To increase the detail, continue with:

New coordinates can be entered either as degrees and decimals, or as degrees, minutes, and seconds. Continue with:

Using the five degree grid, estimate the setting for the top of the screen.

PROMPT: {Save Recall New Lat, Long Overlay Menu}

RESPONSE: [N]

PROMPT: {ENTER DEGREES AND DECIMALS
OR ENTER 999 FOR DEG, MIN, AND SEC
max lat, now: 41.41966} {?}
RESPONSE: [38.5] <CR>
PROMPT: {west long, now: 111.1996}
{??}

Using the five degree grid, estimate the setting for the left side of the screen.

Using the five degree grid, estimate the setting for the right side of the screen.

The difference between the east and west longitudes must be at least 1.1 degrees. No latitude or longitude value can be 0.

The base map (State or county map) that was most recently accessed is recalled and plotted on the screen. In this case, for instance, the Colorado base is plotted. However, all overlay plots are lost when new coordinates are set. It is necessary to reconstruct the overlay maps that were previously on the screen.

At this scale 18 points from the WELLS file plot on the screen.

To help orient the map:

A list of all Colorado counties is now on the screen. For the tailored program, these files need to be provided for the user's area of interest.

La Plata county is plotted to help orient the map.

```

RESPONSE:  |110| <CR>

PROMPT: {east long, now:  99.90836}
 {?}

RESPONSE:  |105| <CR>

PROMPT: {Title?}
RESPONSE:  <CR> <CR>
PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE:  |0|
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE:  [CORIVER.LIN] <CR>
PROMPT: {COLOR: 1(blue) 2(purple) or 3(white)}
RESPONSE:  |1| <CR>
PROMPT: {Title?}
RESPONSE:  <CR> <CR>
PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE:  |0|
PROMPT: {File? (or <F1> for list of counties)}
RESPONSE:  [WELLS.PNT] <CR>
PROMPT: {Data plotted as points, all one color
 (1) OR Multicolor symbols (2)}
RESPONSE:  |1|
PROMPT: {Color: 1(blue) 2(purple) 3(white)}
RESPONSE:  |2| <CR>
PROMPT: {Title?}
RESPONSE:  <CR> <CR>
PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE:  |0|
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE:  <F1> (Function Key 1)
PROMPT: {File?}
RESPONSE:  [LAPLATA.CNT] <CR>
PROMPT: {Color: 1(blue) 2(purple) 3(white)}
RESPONSE:  |1| <CR>
PROMPT: {TITLE?}
RESPONSE:  <CR> <CR>
PROMPT: {Save Recall New Lat, Long Overlay Menu}

```

A similar approach would be to display the county directly. In this example, the computer-generated coordinates for La Plata County became the coordinates set in memory.

```

RESPONSE: [M]
PROMPT: {CHOOSE ONE}
RESPONSE: [3]
PROMPT: {FILE NAME SELECTED?}
RESPONSE: [LAPLATA.CNT] <CR>
PROMPT: {color; 1(blue) 2(purple) 3(white)}
RESPONSE: [1] <CR>
PROMPT: {Title?}
RESPONSE: <CR><CR>

```

Multicolor Symbols

When the WELLS.PNT was plotted earlier, it appeared that the point scatter was sufficient to display the points using symbols.

This operation provides the maximum and minimum values of the file to help select intervals.

```

PROMPT: {Save Recall New Lat.Long Overlay Menu}
RESPONSE: [0]
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE: [WELLS.PNT] <CR>
PROMPT: {Data plotted as points, all one color
 (1) OR Multicolor symbols (2)}
RESPONSE: [2]

PROMPT: {DO YOU WANT TO DETERMINE THE MAXIMUM
 AND MINIMUM VALUES OF THE FILE? (Y/N)}
RESPONSE: [Y]
PROMPT: {PRESS ANY KEY TO CONTINUE}
RESPONSE: [(Press any key)]
PROMPT: {NUMBER OF INTERVALS? (1-10)}
RESPONSE: [2] <CR>
PROMPT: {INTERVAL FROM} {TO} {COLOR} {SYMBOL}
RESPONSE [0] <CR> [.9] <CR> [1] <CR> [3] <CR>
PROMPT: {TO} {COLOR} {SYMBOL}
RESPONSE: [54] <CR> [2] <CR> [3] <CR>
PROMPT: {ALL OK? (Y,N)}
RESPONSE: [Y]

```

The file is sorted and displayed. At this scale, all 19 points from the WELLS.PNT file plot are on the screen.

PROMPT: {TITLE?}
RESPONSE: <CR><CR>

PROMPT: {PRESS <E> FOR EXPLANATION OR <CR> TO CONTINUE}
RESPONSE: [E]

A printout of the explanation can be made by pressing <SHIFT> and <PrtSc> at the same time, before pressing <CR>.

PROMPT: {PRESS <CR> TO CONTINUE}
RESPONSE: <CR>

The map display returns.

PROMPT: No prompt is displayed.
RESPONSE: <CR>

Saving and Recalling Screen on Disk

The program automatically supplies the ".MAP" extension required for all disk-saved maps.

PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE: [S]
PROMPT: {Save screen to (1)Disk, (2)Memory?}
RESPONSE: [1]

PROMPT: {Your file name}

RESPONSE: [LAPLATA] <CR>

PROMPT: {Title?}

RESPONSE: [SELECTED WELLS IN LAPLATA CTY] <CR>

PROMPT: {Save Recall New Lat, Long Overlay Menu}
RESPONSE: [M]

Overlaying Data on Disk-Saved Screen

Data can be overlaid on disk-saved screens in the same manner that it is overlaid on a screen that is constructed during program execution, with one important exception. Screens recalled from disk are recalled with no screen coordinates. Screen image coordinates for the map area currently in memory remain as the active coordinates, even though a new map area is recalled from disk. For example, La Plata County computer-generated coordinates are currently the active screen coordinates. If a Colorado State map were recalled from disk, any data overlaid on that screen would erroneously be plotted as if La Plata County was on the screen. Therefore, it is necessary to reestablish the map coordinates. In the example of the Colorado State map, selecting option 1 from the main menu would have the computer recalculate the coordinates and fix them in memory. A second method to reestablish the screen coordinates would be to do so by using the New Lat,Long option. Coordinates for a screen can be saved as part of a title to facilitate this approach. As an example, recall JEFTEST.MAP from disk. JEFTEST.MAP was originally plotted on the Jefferson County base map and was reset using New Lat,Long.

Before recalling JEFTEST.MAP for overlay purposes, the current base must be changed from La Plata County (the most recently set base map) back to Jefferson County.

After the base map is set, the screen coordinates that were used for JEFTEST.MAP must be reestablished using New Lat,Long. The new coordinates are: max lat. 40; west long. 106; and east long. 104. These are included in the screen title of JEFTEST.MAP and could be recalled from disk if they were unknown or forgotten.

```
PROMPT: {CHOOSE ONE}
RESPONSE: [3]
PROMPT: {FILE NAME SELECTED?}
RESPONSE [JEFFERSO.CNT] <CR>
PROMPT: {color: (1) blue (2) purple (3) white}
RESPONSE: [1] <CR>
PROMPT: {Title?}
RESPONSE: <CR><CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [N]
PROMPT: {max lat, now: 39.99142} {??}
RESPONSE: [40] <CR>
PROMPT: {west long, now: 106.329} {??}
RESPONSE: [106] <CR>
PROMPT: {east long, now: 104.122} {??}
RESPONSE: [104] <CR>
```


The map area has been corrected to match the coordinates for JEFTEST.MAP.

JEFTEST.MAP can now be recalled from disk.

Data can now be overlaid on the recalled map just as it was originally constructed on the screen. To test this, overlay CORIVER.LIN in purple. It should overwrite the blue line exactly.

```
PROMPT: {Title?}
RESPONSE: <CR><CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [R]
PROMPT: {recall screen from (1) Disk, (2) Memory}
RESPONSE: [1]
PROMPT: {File name of screen}
RESPONSE: [JEFTEST.MAP] <CR>
PROMPT: No prompt
RESPONSE: <CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [O]
PROMPT: {FILE? (OR <F1> for list of counties)}
RESPONSE: [CORIVER.LIN] <CR>
PROMPT: {COLOR: 1(blue) 2(purple) or 3(white)}
RESPONSE: [2] <CR>
PROMPT: (Title?)
RESPONSE: <CR><CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
```

Displaying Data Outside of the Major Project Area

It is possible to use this program or a program tailored to a specific area to display data outside the area.

Ignore the files on the screen and key in the name of the file to display. Similar results can be achieved using the New Lat, Long routine.

```
RESPONSE: [M]
PROMPT: {CHOOSE ONE}
RESPONSE: [3]
PROMPT: {file?}

RESPONSE: [HAWAII.LIN] <CR>
PROMPT: {color: 1(blue), 2(purple), 3(white)?}
RESPONSE: [1] <CR>
PROMPT: {Title?}
RESPONSE: <CR><CR>
PROMPT: {Save Recall New Lat,Long Overlay Menu}
RESPONSE: [M]
PROMPT: {CHOOSE ONE}
RESPONSE: [7]
```

End the demonstration and exits to the system.

Map Display

DISPLAY.BAS is a special-purpose utility program that allows screens saved to disk to be displayed without using PC MAP-MAKER. The files displayed with DISPLAY.BAS must have the extension .MAP. DISPLAY.BAS is particularly useful for recalling numerous maps, such as during a formal presentation, or when making photographic slides or dot-matrix prints of previously saved images. If DISPLAY.BAS is to be used for dot-matrix printing, the proper GRAPHICS command must be given in DOS. Boot BASICA.

A list of files with extension .MAP is displayed on the screen.

```
PROMPT:  {OK}
RESPONSE: {LOAD"DISPLAY.BAS] <CR>
PROMPT:  {OK}
RESPONSE: {RUN] <CR>
PROMPT:  {DISK DRIVE FOR SCREEN FILES??}
RESPONSE: {(Enter drive designation)] <CR>
PROMPT:  {NAME OF FILE WANTED??}
RESPONSE: {(Select file, typing EXACTLY as shown)]
 <CR>
PROMPT:  No prompt. Print screen option.
RESPONSE: Press <SHIFT><PrtSc> at the same time
 to print screen, or <CR> to continue
PROMPT:  {ANY MORE SCREEN FILES WANTED (Y,N)?}
RESPONSE: {(Press Y or N)]<CR>
```

MODIFICATIONS FOR NEW PROJECT AREAS

Modifying Programs

MAPMAKER.BAS PC MAP-MAKER requires very little modification to tailor it to a new area of concern. The BASIC program line numbers and modifications are included in the program HELP option and are listed below.

If MAPMAKER.BAS will primarily be used to display boundaries other than State and county boundaries, change lines 320, 330 and 340.

Change the default filename "COLORADO.LIN" in lines 1005 and 9005 to the new filename that contains the points for the new State boundary. The filename MUST have the extension .LIN.

Change the default filename "COCNTY.CNT" in lines 2005 and 10005 to the new filename that contains the points for the new county boundaries. The filename MUST have the extension .CNT.

If areas outside the range 25° to 50° north latitude and 60° to 180° west longitude are to be plotted, those values must be changed in lines 8020 and 8110.

DISPLAY.BAS DISPLAY.BAS contains no lines that need to be modified to tailor the program to a new geographic locality.

Preparing Files

There are four types of files accessed by PC MAP-MAKER. These files have the following extensions; .LIN, .CNT, .PNT, and .MAP. These extensions are used in the program to identify file type and to determine whether to plot files as lines connecting points, as independent points, or as screen plots. The program also uses the extension for identification purposes when displaying lists of files on the screen. Any files without one of these four extensions will be ignored by PC MAP-MAKER.

Files with the extensions .LIN and .CNT are files that are plotted as lines connecting points. Files with the extension .CNT designate county borders and therefore have a separate extension from other .LIN files. Both of these types of files require data to be in the following form:

Line number, latitude, longitude

as variables N, YA, XA. Variables may be delimited by a space or comma. The line number (N) must change if, and only if, the "pen" should be lifted to start a new line. Figure 2 demonstrates the purpose of the line number. Latitude and longitude must be in degrees and decimals, not in degrees, minutes, and seconds. All line file names require the extension .LIN, or .CNT if they are a county line file.

Files with the extension .PNT plot data as points. Data must be in the following form:

latitude, longitude, attribute

as variables YA, XA, D. The attribute, variable D, is a value such as depth to water, temperature, well location number, etc. This value is used to sort data into intervals. This value cannot contain symbols such as ">" or "<". Latitude and longitude variables must be in degrees and decimals, not in degrees, minutes, and seconds. All point file names require the extension .PNT. Sample line and point files are at Appendix E.

Files with the extension .MAP are computer-generated files containing data from the screen save routine. The format of these files is set by the computer and cannot be modified. PC MAP-MAKER provides the required extension .MAP.

Figure 2a.--Screen-image print of Hawaii using unique line numbers.

Figure 2*b*.--Screen-image print of Hawaii without unique line numbers.

APPENDIX A

List of subroutines, variables, and source code for MAPMAKER.BAS.

Routines from main menu:

Line number	Routine
1000	Display state outline
2000	Display state outline with counties
6000	Display individual counties
3000	Change screen latitude and longitude
5000	Recall screen from disk or memory
36000	HELP facility
700	END program

Routines from choice line, after screen display

4000	Save screen to disk or memory
5000	Recall screen from disk or memory
3000	New latitude and longitude
12000	Overlay screen display
300	Return to main menu

Other subroutines

500	Screen display choice line
4400, 4500	Routine to save screen to disk. memory
4800	Routine to get and center title for display
5400, 5500	Routine to recall screen from disk, memory
6500, 12005, 12010	Display county. line. and point files
7000, 7500	Calculate x, y coordinates, Start new line
8000, 8500	Draw lat. long lines - 1 or 5 degree span
9000	Routine to draw state boundary
10000	Routine to draw county borders
10500	Routine to change latitude. longitude
10600	Routine to convert deg, min, sec to decimal
11000	Routine to get key input for file names and titles
11500	Routine to get file name for disk save
12090	Routine to draw overlay files as lines
12400, 12416	Routines for symbols for .PNT files
12407, 12700	Routines to determine range of values of file
12500	Routine to draw overlay files as points
12575	Routine to draw overlay files as symbols
12600	Routine to retrieve file after new lat, long
12800	Routine to display explanation of symbols
13000	Routine to get list of files saved to disk
14000	Routine to wait for key input
15000	Routine to compute screen lat, long
28900	Error trap

LIST OF VARIABLES USED IN MAPMAKER.BAS PROGRAM

Variable	Description
Arrays	
A()	Used to save screen to memory
V()	Value for symbols routine
Flags	
DKFL	Flag for one drive (0) or more than one (1)
F	Flag to flash first letter of choice line
FLAG	Screen in memory (Y,N) 0=no, 1=yes
SCRFL	Flag for screen 0 = screen 0, 1 = screen 1
SYMBFL	Flag for symbol routine 0 = no, 1 = yes
DY\$	More than 1 drive (Y,N)
Z\$	All OK (Y,N)
Inkey\$	
A\$, K\$, R\$, S\$	Used in Inkey routines
Key Input Routine	
B	Sets column for display
LTR\$	Gets next letter
T\$	Title
XP\$	Builds title or file name
V	Centers title
Screen Coordinates	
AR	Aspect Ratio
EL, WL	East, West Longitude
LA	Maximum Latitude
X1, X2, Y1, Y2	Used to compute screen coordinates
Latitude and Longitude for file	
LADIF, LODIF	Latitude, Longitude difference
MAXLA, MAXLO	Maximum Latitude, Longitude
MINLA, MINLO	Minimum Latitude, Longitude
SPACE	Adjusts space for display
File display	
C	Color
K, L	Counter
N, N1	Line number, line number reset
P1, Q1	Resets point for new line
VL, VH	Lowest, Highest value in file
Data Input	
D, N	Code number, Line number
XA, XB, YA, YB	Longitude, Latitude
Other	
DL\$	Disk Drive Letter
N\$	File name for display
NAM\$	File name for files saved to disk
OS	File name for file to retrieve
T	Timer

MAPMAKER.BAS

```

10 'Program "MAPMAKER.BAS" to display and preview files
15 'Program being developed by Task I, Geological Survey, March 1986
20 'By William H. Langer and Rosalie W. Stephens
25 'Address: Box 25046, Mail Stop 417, Denver, CO 80225.
30 'logo to start program
31 KEY OFF:FOR I=1 TO 10:KEY I,"":NEXT 'disable function keys
35 SCREEN 0,0,0:CLS:WIDTH 80:COLOR 14,1
36 LOCATE 5,26:FOR N=1 TO 31:PRINT"*";:NEXT
37 LOCATE 6,26:PRINT"*";:PRINT STRING$(29,32);:PRINT"*"
38 LOCATE 7,26:PRINT"* PC MAP-MAKER *":LOCATE 8,26:
 PRINT"* AN INTERACTIVE PROGRAM *"
39 LOCATE 9,26:PRINT"* TO DISPLAY USER-GENERATED *":LOCATE 10,26:
 PRINT"* OR FILE-BASED MAPS *"
40 LOCATE 11,26:PRINT"* ON A PC MONITOR *":LOCATE 12,26:
 PRINT"*";:PRINT STRING$(29,32);:PRINT"*"
41 LOCATE 13,26:FOR N=1 TO 31:PRINT"*";:NEXT
42 LOCATE 18,26:PRINT"UNITED STATES GEOLOGICAL SURVEY";
 :LOCATE 19,29:PRINT"OPEN-FILE REPORT XX-XXXX"
43 LOCATE 21,38:PRINT"1986"
44 '
45 '
50 LOCATE 24,30:PRINT "PRESS <CR> TO START";
55 K$=INKEY$:IF K$="" THEN 55:IF K$=CHR$(13) THEN 70
60 '
70 'set variables
71 DEFINT B-D,F,K,N,S,V
72 X1=0:X2=0:Y1=0:Y2=0:XA=0:XB=0:YA=0:YB=0
73 SYMBFL=0 'zero symbol routine flag
74 CLEAR:CLOSE 'clear memory, close files
75 DEF SEG = &HB800
80 DIM A(4000):DIM B(4000) 'array for temporary screen save
90 ON ERROR GOTO 29000
100 'set screen to start program
120 KEY OFF:CLS:WIDTH 80:SCREEN 0,0,0:SCRF=0 'set flag for screen
130 COLOR 15,0:LOCATE 5,21:FOR I=1 TO 40:PRINT "*";:NEXT
140 LOCATE 6,21:PRINT "* PROGRAM TO DISPLAY AND PREVIEW FILES *"
150 LOCATE 7,21:FOR I=1 TO 40:PRINT "*";:NEXT
154 COLOR 7,1:LOCATE 10,10:PRINT "REMINDER: Must enter GRAPHICS
 command in SYSTEM to print screen"
155 LOCATE 11,10:PRINT " Press 'R' to return to SYSTEM, or
 <CR> to continue "
156 K$=INKEY$:IF K$="" THEN 156
157 IF K$="R" OR K$="r" THEN SAVE"MAPMAKER.BAS":SYSTEM:END
158 IF K$=CHR$(13) GOTO 160
159 GOTO 156
160 LOCATE 14,18:INPUT "WILL YOU USE MORE THAN ONE DISK DRIVE?
 (Y,N)";DY$
166 DKFL=0 'flag for only one data drive
168 IF DY$="Y" OR DY$="y" THEN DKFL=1:GOTO 172 'set flag to ask

```

```

 for drive
170 LOCATE 16,29:INPUT "ENTER LETTER OF DRIVE:";DL$
172 LOCATE 18,21:INPUT "ASPECT RATIO (OR <CR> FOR DEFAULT of .5)";AR
174 IF AR = 0 THEN AR = .5
190 LOCATE 20,34:INPUT "ALL OK (Y,N)";Z$
210 IF Z$="Y" OR Z$="y" THEN GOTO 300
215 IF Z$="N" OR Z$="n" THEN CLS:GOTO 100
220 GOTO 190
230 '
300 'main menu
305 CLS:SCREEN 0,0,0:WIDTH 80:SCRF=0
310 COLOR 14,1:CLS:LOCATE 5,32:PRINT "*** Main Menu ***":PRINT:PRINT
320 PRINT " 1. Display State outline only"
330 PRINT " 2. Display State outline with Counties"
340 PRINT " 3. Display Counties"
350 PRINT " 4. Change Screen Latitude and
 Longitude"
360 PRINT " 5. Recall Screen from Disk or from
 memory"
370 PRINT " 6. Help"
380 PRINT " 7. End Program"
390 LOCATE 20,8:COLOR 15,0:PRINT " PROGRAM WILL STOP AFTER
 TITLE OF OVERLAY IS DISPLAYED"
400 LOCATE 21,8:PRINT" USE SHIFT, PrtSc KEYS TO PRINT SCREEN OR
 RETURN KEY TO CONTINUE ";
405 COLOR 14,1
406 F=0
407 F=F+1: IF F=2 THEN F=0
408 IF F=1 THEN 411
409 LOCATE 17,35:PRINT" "
410 FOR T=1 TO 1000:NEXT
411 LOCATE 17,35:PRINT "CHOOSE ONE"
430 GOTO 600 'inkey routine
440 '
450 'routine to display choice on screen
500 F=0
501 F=F+1:IF F=2 THEN F=0
502 IF F=1 THEN 505
503 LOCATE 23,1:PRINT "ave recall ew Lat,Long verlay enu"
 :FOR T=1 TO 500:NEXT:GOTO 510
505 LOCATE 23,1::PRINT "Save Recall New Lat,Long Overlay Menu"
506 FOR T=1 TO 2000:NEXT
510 A$=INKEY$:IF A$="" THEN 501
520 IF A$="S" OR A$ = "s" THEN SYMBFL=0:GOSUB 4000
522 IF A$="R" OR A$ = "r" THEN SYMBFL=0:GOSUB 5000
524 IF A$="N" OR A$ = "n" THEN SYMBFL=0:GOSUB 3000
525 IF A$="O" OR A$ = "o" THEN GOSUB 12000
527 IF A$="M" OR A$ = "m" THEN SYMBFL=0:GOTO 300
528 GOTO 500
530 '
540 '
600 'routine for key entry
602 FOR T=1 TO 2000:NEXT
605 A$=INKEY$:IF A$="" THEN 407

```

```

610 IF A$="1" GOTO 1000
611 IF A$="2" GOTO 2000
612 IF A$="3" GOTO 6000
613 IF A$="4" GOTO 3000
614 IF A$="5" GOTO 5000
615 IF A$="6" GOTO 36000
616 IF A$="7" GOTO 700
617 GOTO 605
620 '
630 '
700 'routine to end program
710 LOCATE 23,1:PRINT SPC(40):LOCATE 23,20:PRINT "ARE YOU SURE YOU
 WANT TO QUIT? <Y or N> "
720 A$=INKEY$:IF A$="" THEN 720
730 IF A$="y" GOTO 780
740 IF A$="Y" GOTO 780
750 IF A$="n" GOTO 300
760 IF A$="N" GOTO 300
770 GOTO 720
780 SYSTEM
790 '
800 '
1000 'routine to draw state boundaries
1001 IF DKFL = 0 THEN GOTO 1005
1002 IF DKFL = 1 THEN LOCATE 23,1:INPUT "DISK DRIVE";DL$
1005 O$=DL$+":"+ "COLORADO.LIN" 'set file name to "O$" for recall
 after new lat
1006 N$=O$
1010 GOSUB 15000 'compute latitude and longitude
1030 IF LODIF => 5 THEN GOSUB 8500 'draw lat, long lines
1035 IF LODIF < 5 THEN GOSUB 8000
1040 GOSUB 9000 'draw state bountaries
1050 GOTO 500 'print options on screen
1060 '
1070 '
2000 'routine to draw county borders
2002 IF DKFL = 1 THEN LOCATE 23,1:INPUT "DISK DRIVE";DL$
2005 O$=DL$+":"+ "COCNTY.CNT" 'set file name to O$ for recall after
 new lat,long
2006 N$=O$
2010 GOSUB 15000 'compute latitude and longitude
2030 GOSUB 8500 'draw lat, long lines
2040 GOSUB 10000 'draw county boundaries
2060 GOTO 500 'next option
2070 '
2080 '
3000 'routine to change lat, long
3002 IF DKFL = 0 GOTO 3010
3003 INPUT "DISK DRIVE";DL$
3010 GOSUB 10500 'subroutine to change lat,long
3020 IF WL-EL=>5 THEN GOSUB 8500: GOTO 3030
3022 GOSUB 8000
3030 GOTO 12600
3031 GOTO 12600

```

```

3050 GOTO 500 'return to choice line on screen
3060 '
3070 '
4000 'routine to save screen
4005 LOCATE 23,1:PRINT STRING$(40,32);
4010 LOCATE 23,1:PRINT "save screen to (1)Disk, (2)Memory?"
 "STRING$(40-POS(C),32);
4020 S$=INKEY$:IF S$="" THEN 4020
4025 IF S$ = "1" THEN GOTO 4400
4030 IF S$ = "2" THEN GOTO 4500
4035 GOTO 4020 'GET 1 OR 2
4040 GOTO 500
4050 '
4060 '
4400 'routine to save screen to disk
4402 IF DKFL = 1 GOTO 4406
4404 LOCATE 23,1:PRINT STRING$(39,32);
4405 LOCATE 23,1:PRINT "Your filename";:GOTO 4411
4406 LOCATE 23,1:PRINT STRING$(39,32);
4407 LOCATE 23,1:PRINT "Disk Drive";
4408 K$=INKEY$:IF K$="" THEN 4408:DL$=K$:LOCATE 23,1:PRINT
 STRING$(39,32);
4410 LOCATE 23,1:PRINT "Your filename";
4411 B=15:GOSUB 11500 'key input for file name
4413 LOCATE 23,1:NAM$=XP$:PRINT NAM$ STRING$(40-POS(C),32);
4415 GOSUB 4800
4417 NAM$=DL$+"": "+NAM$+".MAP" 'rename file for listing
4425 BSAVE NAM$,0,&H4000
4430 GOTO 500
4440 '
4450 '
4500 'routine to save screen to memory
4505 FLAG = 0 'no screen saved to memory yet
4600 GOSUB 4800
4610 GOSUB 4700:GET (0,0)-(X2,Y2),A
4615 FLAG = 1:GOTO 500 'screen in memory, return to main menu
4670 '
4680 '
4700 X2=WL-EL:Y2=(X2*AR)
4710 RETURN
4800 'routine to get title for screen
4810 LOCATE 23,1:PRINT "Title?" STRING$(40-POS(C),32);:B=8:GOSUB
 11000 'input
4820 T$=XP$:V=LEN(T$) 'center title
4825 LOCATE 23,1:PRINT STRING$(20-V/2,32); T$; STRING$(40-POS(C),32);
4830 RETURN
4840 '
4850 '
5000 'routine to recall screen
5005 SCREEN 1:SCRF=1
5010 LOCATE 23,1:PRINT "recall screen from (1)Disk, (2)Memory"
5015 R$=INKEY$:IF R$="" GOTO 5015
5020 IF R$="1" THEN GOTO 5400
5030 IF R$="2" THEN GOTO 5500

```

```

5035 GOTO 5015 'get 1 or 2
5040 GOTO 500
5050 '
5060 '
5400 'routine to recall screen from disk
5401 IF DKFL = 1 GOTO 5404
5402 GOTO 5405
5404 LOCATE 22,1:INPUT "Disk Drive";DL$
5405 GOSUB 13000 'get list of screen files saved to disk
5410 LOCATE 22,1:PRINT "File name of screen"STRING$(40-POS(C),32);
5412 B=1:GOSUB 11000 'get key input
5413 LOCATE 23,1:NAM$=XP$:PRINT NAM$ STRING$(40-POS(C),32);
5414 NAM$=DL$+"":'+NAM$
5415 CLS:SCREEN 1
5420 BLOAD NAM$,0
5425 K$=INKEY$:IF K$="" THEN 5425
5435 IF K$=CHR$(13) THEN LOCATE 23,1:PRINT STRING$(40,32);
5440 X2=WL-EL:Y2=X2*AR:WINDOW SCREEN (0,0)-(X2,Y2):GET (0,0)-(X2,Y2),
 B:SYMBFL=2 'save disk file for overlay
5445 GOTO 500
5495 '
5497 '
5500 'routine to recall screen from memory
5505 IF FLAG = 1 THEN GOTO 5600
5510 IF FLAG = 0 THEN PRINT "NO SCREEN SAVED TO MEMORY. PRESS ANY KEY"
5520 K$=INKEY$:IF K$="" THEN 5520
5530 IF K$<> "" THEN GOTO 300
5600 CLS:PUT (0,0),A:GOTO 14000
5650 '
5660 '
6000 'routine to display counties
6020 'list counties on screen
6022 IF DKFL = 1 THEN GOTO 6025
6024 GOTO 6040
6025 COLOR 31:LOCATE 23,1:INPUT "DISK DRIVE WITH COUNTY FILES";DL$
6040 CLS:SCREEN 0,0,0:SCRF=0:WIDTH 80:COLOR 7,0 'return to full screen
6050 LOCATE 15,2:PRINT "LIST OF COUNTIES"
6060 IF (DL$="A") OR (DL$="a") THEN PRINT:FILES "A:*.CNT"
6070 IF (DL$="B") OR (DL$="b") THEN PRINT:FILES "B:*.CNT"
6080 IF (DL$="C") OR (DL$="c") THEN PRINT:FILES "C:*.CNT"
6085 IF (DL$="D") OR (DL$="d") THEN PRINT:FILES "D:*.CNT"
6090 LOCATE 23,1:PRINT "FILE SELECTED:";
6091 B=16:GOSUB 11000 ' get file name
6092 N$=XP$
6093 O$=DL$+"":'+N$
6094 N$=O$
6095 GOSUB 15000 'determine latitude and longitude
6097 INPUT "color: 1(blue), 2(purple), 3(white)";C
6100 CLS:SCREEN 1:SCRF=1 'graphics screen
6102 IF MAXLO => 140 THEN GOSUB 8500 '5 degree increments
6103 IF MAXLO < 140 THEN GOTO 6105
6104 GOTO 6110
6105 IF LODIF < 5 THEN GOSUB 8000 'draw dotted lines for latitude

```

```

and longitude
6107 IF LODIF => 5 THEN GOSUB 8500 'draw latitude and longitude
with dashes
6110 GOTO 12090 'draw county lines
6120 '
6130 '
6500 'routine to display county files for overlay
6502 LOCATE 23,1:PRINT STRING$(70,32)
6503 IF DKFL=1 THEN GOTO 6505
6504 GOTO 6510
6505 LOCATE 23,1:INPUT "DISK DRIVE FOR COUNTY FILES";DL$
6510 CLS:SCREEN 0,0,0:WIDTH 80:SCRF=0
6520 LOCATE 15,2:PRINT "LIST OF COUNTY FILES FOR OVERLAY"
6530 IF (DL$="A") OR (DL$="a") THEN PRINT:FILES "A:*.CNT"
6540 IF (DL$="B") OR (DL$="b") THEN PRINT:FILES "B:*.CNT"
6550 IF (DL$="C") OR (DL$="c") THEN PRINT:FILES "C:*.CNT"
6560 IF (DL$="D") OR (DL$="d") THEN PRINT:FILES "D:*.CNT"
6570 LOCATE 23,1:PRINT "File?";GOTO 12020
6575 N$=XP$:N$=DL$+"":N$
6590 GOTO 12050 'draw county borders
6600 '
6610 '
7000 'routine to calculate x,y coordinates
7005 SCREEN 1:SCRF=1
7010 X2=WL-EL:Y2=(X2*AR)
7020 WINDOW SCREEN (0,0)-(X2,Y2)
7030 X1=WL-XA:Y1=(LA-YA)
7040 X2=WL-XB:Y2=(LA-YB)
7050 RETURN
7060 '
7070 '
7500 'routine to start new line
7505 Pl=X1:Ql=Y1 'set first part of new line
7510 PSET (X1,Y1):RETURN
7520 '
7530 '
8000 'routine to draw lat, long lines
8010 CLS:SCREEN 1:SCRF=1
8015 YA=0:YB=90
8020 FOR L=60 TO 180
8030 XA=L:XB=L
8050 GOSUB 7000 'calculate x,y coordinates
8060 LINE (X1,Y1)-(X2,Y2),,,&HAAAA 'draw dotted line
8070 NEXT L
8100 XA=0:XB=180
8110 FOR L=25 TO 50
8120 YA=L:YB=L
8130 GOSUB 7000 'calculate x,y coordinates
8140 LINE (X1,Y1)-(X2,Y2),,,&HAAAA 'draw dotted line
8150 NEXT L
8160 RETURN
8170 '
8500 'routine to draw lat, long lines when longitude spans 5+ degrees
8510 CLS:SCREEN 1:SCRF=1

```

```

8515 YA=0:YB=90
8520 FOR L=0 TO 180 STEP 5
8530 XA=L:XB=L
8540 'routine to draw state boundary
8550 GOSUB 7000 'calculate x,y coordinates
8560 LINE (X1,Y1)-(X2,Y2),,,&HCCCC 'draw line with dashes
8570 NEXT
8600 XA=0:XB=180
8610 FOR L=0 TO 90 STEP 5
8620 YA=L:YB=L
8630 GOSUB 7000 'calculate x,y coordinates
8640 LINE (X1,Y1)-(X2,Y2),,,&HCCCC 'draw line with dashes
8650 NEXT
8660 RETURN
8670 '
9000 'routine to draw state boundary
9005 N$=DL$+" ":"COLORADO.LIN"
9010 OPEN N$ FOR INPUT AS #1
9020 K=0 'set counter to start new line
9030 IF EOF(1) THEN CLOSE #1:RETURN
9040 K=K+1
9050 INPUT #1, N, YA, XA
9060 GOSUB 7000 'calculate x,y coordinates
9070 IF K=1 THEN GOSUB 7500 'start new line
9080 LINE (P1,Q1)-(X1,Y1),1:P1=X1:Q1=Y1'draw state in blue
9090 GOTO 9030 'read next value
9100 '
9110 '
10000 'routine to draw county borders
10005 N$=DL$ + " ":"COCNTY.CNT"
10010 OPEN N$ FOR INPUT AS #1
10020 K=0:N=0:N1=0 'set counters to draw each line separately
10030 IF EOF(1) THEN CLOSE #1:RETURN
10040 K=K+1
10050 INPUT #1, N, YA, XA
10060 GOSUB 7000 'calculate x,y coordinates
10070 IF K=1 THEN GOSUB 7500 'start new line
10080 IF N <> N1 THEN GOSUB 7500 'start new line
10090 LINE (P1,Q1)-(X1,Y1),1:P1=X1:Q1=Y1:N1=N 'draw line
10100 GOTO 10030
10110 '
10120 '
10500 'routine to change lat, long
10510 LOCATE 23,1:PRINT STRING$(39,32)
10514 LOCATE 21,7:PRINT "ENTER DEGREES AND DECIMALS"
10516 LOCATE 22,3:PRINT "OR ENTER 999 FOR DEG, MIN, AND SEC"
10520 LOCATE 23,1:PRINT "max lat, now:"LA
10525 INPUT LA:PRINT "new lat:";LA
10527 IF LA = 0 THEN 10520
10528 IF LA = 999 THEN 10600
10530 IF LA > 80 OR LA < 0 THEN PRINT "latitude out of range:GOTO 10520
10540 PRINT "west long,now:";WL:INPUT WL:PRINT "new west long:";WL
10545 IF WL = 0 THEN 10540
10550 PRINT "east long,now:";EL:INPUT EL:PRINT "new east long:";EL

```

```

10552 IF EL= 0 THEN 10550
10555 IF WL < (EL + 1.1) THEN PRINT "ERROR! west long must be >1.1
 deg more than east":GOTO 10500
10570 '
10590 RETURN
10600 '
10610 '
10611 ' routine to convert deg,mim,sec to decimal
10620 PRINT "new lat. (degrees):";:INPUT DG
10625 PRINT "new lat. (minutes):" "DG CHR$(248);:INPUT MN
10630 PRINT "new lat. (seconds):" "DG CHR$(248) MN CHR$(39);:INPUT SC
10635 PRINT "new lat. : " DG CHR$(248) MN CHR$(39) SC CHR$(34)
10640 IF DG = 0 OR DG > 80 THEN PRINT "ERROR - OUT OF RANGE"
 :GOTO 10620
10645 IF MN > 59 OR SC > 59 THEN PRINT "ERROR - MIN OR SEC TOO
 LARGE":GOTO 10620
10650 LA=DG+((MN*60+SC)/3600):PRINT "new lat.:"LA
10655 PRINT "west long now:"WL
10660 PRINT "new west long (degrees):";:INPUT DG
10665 PRINT "new west long (minutes):"DG CHR$(248);:INPUT MN
10670 PRINT "new west long (seconds):"DG CHR$(248) MN CHR$(39);
 :INPUT SC
10675 PRINT "new west long:" DG CHR$(248) MN CHR$(39) SC CHR$(34)
10680 IF DG = 0 OR DG > 180 THEN PRINT "ERROR - OUT OF RANGE"
 :GOTO 10620
10685 IF MN > 59 OR SC > 59 THEN PRINT "ERROR - MIN OR SEC TOO LARGE"
 :GOTO 10620
10690 WL=DG+((MN*60+SC)/3600):PRINT "new west long:"WL
10695 PRINT "east long now:"EL
10700 PRINT "new east long (degrees):";:INPUT DG
10705 PRINT "new east long (minutes):"DG CHR$(248);:INPUT MN
10710 PRINT "new east long (seconds):"DG CHR$(248) MN CHR$(39);
 :INPUT SC
10715 PRINT "new east long:" DG CHR$(248) MN CHR$(39) SC CHR$(34)
10720 IF DG = 0 OR DG > 180 THEN PRINT "ERROR - OUT OF RANGE"
 :GOTO 10620
10725 IF MN > 59 OR SC > 59 THEN PRINT "ERROR - MIN OR SEC TOO LARGE"
 :GOTO 10620
10730 EL=DG+((MN*60+SC)/3600):PRINT "new east long:"EL
10735 GOTO 10555
11000 'routine to get key input
11002 KEY 1, CHR$(43) 'set <F1> key
11005 K$=INKEY$:IF K$=CHR$(13) THEN 11005
11010 XP$=""
11020 LTR$=INKEY$:IF LTR$="" GOTO 11020
11025 IF LTR$ = CHR$(43) THEN GOTO 6500 'function key
11030 IF LEN(LTR$)>1 GOTO 11020: 'no extended lines
11040 IF LEN (XP$)=0 AND LTR$=CHR$(8) GOTO 11020 'limit backspaces
11050 IF LTR$=CHR$(8) THEN XP$=LEFT$(XP$,LEN(XP$)-1):GOTO 11100
11060 IF LTR$=CHR$(13) THEN RETURN
11070 XP$=XP$+LTR$
11080 LOCATE 23,B+LEN(XP$)-1:PRINT LTR$
11090 IF LEN(XP$)>31 THEN 11120 ELSE 11020 'not too long
11100 LOCATE 23,B:PRINT XP$" " 'show backspace

```


```

11110 GOTO 11020
11120 RETURN
11130 '
11140 '
11500 'routine to get file name for disk save
11505 K$=INKEY$:IF K$=CHR$(13) THEN 11505
11510 XP$=""
11515 LTR$=INKEY$:IF LTR$ = CHR$(13) THEN 11515:GOTO 11520 'first
 key not a carriage return
11520 LTR$=INKEY$:IF LTR$="" GOTO 11520
11530 IF LEN(LTR$)>1 GOTO 11520 'no extended lines
11540 IF LEN(XP$)=0 AND LTR$=CHR$(8) GOTO 11520 'limit backspaces
11550 IF LTR$=CHR$(8) THEN XP$=LEFT$(XP$,LEN(XP$)-1):GOTO 11600
11560 IF LTR$=CHR$(13) THEN RETURN
11570 XP$=XP$+LTR$:XP$=LEFT$(XP$,8)
11575 IF LEN(XP$) > 8 AND LTR$ <> CHR$(13) THEN RETURN
11580 LOCATE 23,B+LEN(XP$)-1:PRINT LTR$ + ".MAP"
11590 IF LEN(XP$)>31 THEN 11620 ELSE 11520 'not too long
11600 LOCATE 23,B:PRINT XP$ " " 'show backspace
11610 GOTO 11520
11620 RETURN
11630 '
11640 '
12000 'routine to select and display overlay file
12001 IF SYMBFL <> 0 THEN GOTO 12003 'use screen already saved
12002 X2=WL-EL:Y2=(X2*AR):GET (0,0)-(X2,Y2),B 'save screen for overlay
12003 SYMBFL=0:IF DKFL = 1 THEN GOTO 12005
12004 GOTO 12006
12005 INPUT "DISK DRIVE FOR OVERLAY FILES";DL$
12006 CLS:SCREEN 0,0,0:SCRF=0:WIDTH 80:LOCATE 5,5:PRINT "FILES
 DISPLAYED WITH LINES"
12007 IF (DL$= "A") OR (DL$="a") THEN FILES "A:*.LIN"
12008 IF (DL$= "B") OR (DL$="b") THEN FILES "B:*.LIN"
12009 IF (DL$= "C") OR (DL$="c") THEN FILES "C:*.LIN"
12010 IF (DL$= "D") OR (DL$="d") THEN FILES "D:*.LIN"
12011 PRINT:PRINT "FILES DISPLAYED WITH POINTS"
12012 IF (DL$= "A") OR (DL$="a") THEN FILES "A:*.PNT"
12013 IF (DL$= "B") OR (DL$="b") THEN FILES "B:*.PNT"
12014 IF (DL$= "C") OR (DL$="c") THEN FILES "C:*.PNT"
12016 IF (DL$= "D") OR (DL$="d") THEN FILES "D:*.PNT"
12017 LOCATE 23,1:PRINT "FILE? (or <F1> for list
 of counties)";
12018 LOCATE 23,6 'move cursor
12020 B=8:GOSUB 11000
12027 N$=XP$ 'sets variable to file name
12030 N$=DL$+"":N$
12045 IF SCRIF=0 THEN LOCATE 23,1:PRINT STRING$(70,32);
12050 IF SCRIF=1 THEN LOCATE 23,1:PRINT STRING$(39,32);
12060 IF RIGHT$(N$,3) = "PNT" OR RIGHT$(N$,3)="pnt" THEN GOTO 12400
12070 LOCATE 23,1:INPUT "color: 1(blue),2(purple),or3(white)";C
 :PRINT STRING$(40-POS(C),32);
12080 SCREEN 1:SCRIF=1:PUT (0,0),B 'recall screen
12085 '
12087 '

```

```

12090 'routine to draw overlay file as lines
12095 LOCATE 23,1:PRINT " PLOTTING DATA..... ";
12100 OPEN N$ FOR INPUT AS #1
12110 K=0:N=0:N1=0 'zero variables to start new line
12120 IF EOF(1) THEN CLOSE #1:GOSUB 4800:GOSUB 14000:GOTO 500 'next
 option
12130 K=K+1
12140 INPUT #1, N, YA, XA
12150 GOSUB 7000 'calculate x,y coordinates
12160 IF K = 1 THEN GOSUB 7500 'start new line
12170 IF N <> N1 THEN GOSUB 7500 'start new line
12180 LINE (P1,Q1)-(X1,Y1),C:P1=X1:Q1=Y1:N1=N:GOTO 12120 'draw line,
 read next value
12190 '
12200 '
12400 'routine to separate data for symbols
12402 PRINT "Data plotted as points, all one color (1) OR Multicolor
 symbols (2)"
12403 K$=INKEY$:IF K$="" THEN GOTO 12403
12404 IF K$="1" THEN 12500
12405 IF K$ = "2" THEN 12407
12406 GOTO 12403
12407 'routine to determine range of files
12408 CLS:COLOR 14,1:LOCATE 8,4:PRINT"DO YOU WANT TO DETERMINE THE
 MAXIMUM AND MINIMUM VALUES OF THE FILE? (Y/N)"
12409 'routine to determine range of files
12410 K$=INKEY$:IF K$="" THEN 12410
12411 IF K$="Y" OR K$="y" THEN GOTO 12700
12412 IF K$="N" OR K$="n" THEN GOTO 12416
12413 GOTO 12410
12416 'routine to select color and symbol for each interval
12418 CLS:WIDTH 80:SCREEN 0,0,0
12420 LOCATE 8,27:INPUT "NUMBER OF INTERVALS? (1-10)";IN
12422 COLOR 7,0:CLS:LOCATE 2,28:PRINT "PRINT POINTS IN " IN "INTERVALS"
12423 LOCATE 20,16:PRINT "COLOR: 0 (ERASE), 1 (BLUE), 2 (PURPLE),
 3(WHITE)"
12424 LOCATE 22,16:PRINT "SYMBOL: 1 ("CHR$(249)"), 2 (X), 3 (+),
 4 ("CHR$(254)")"
12426 LOCATE 4,10:PRINT"INTERVAL FROM TO COLOR
 SYMBOL"
12428 FOR I=1 TO 10:V(I)=0:C(I)=0:S(I)=0:NEXT
12430 FOR X=1 TO IN
12432 IF X > 1 GOTO 12436
12434 LOCATE 5+X,14:PRINT X:LOCATE 5+X,26:INPUT "",V(0)
 :LOCATE 5+X,38:INPUT "",V(X):GOTO 12440
12436 LOCATE 5+X,14:PRINT X:LOCATE 5+X,24:PRINT ">";:PRINT V(X-1)
 :LOCATE 5+X,38:INPUT "",V(X):IF V(X) < V(X-1) OR V(X) = V(X-1)
 THEN BEEP:GOTO 12436
12440 LOCATE 5+X,53:INPUT "",C(X):LOCATE 5+X,50
12442 IF C(X) > 3 THEN BEEP:GOTO 12440
12444 ON C(X) GOSUB 12480, 12482, 12484
12446 LOCATE 5+X,62:INPUT "",S(X):LOCATE 5+X,62
12448 IF S(X) < 1 OR S(X) > 4 THEN BEEP:GOTO 12446
12450 ON S(X) GOSUB 12490, 12492, 12494, 12496

```

```

12452 NEXT X
12454 PRINT:PRINT" ALL OK? (Y,N)"
12456 K$=INKEY$:IF K$="" THEN 12456
12457 IF K$="Y" OR K$="y" THEN 12575
12458 IF K$<> "Y" OR K$<> "y" THEN 12418
12459 '
12460 IF S=1 THEN PSET (X1,Y1),C:RETURN'plot point
12461 IF S=2 THEN PSET (X1,Y1),C:DRAW "H1 BR2 R0 BD2 D0 BL2 L0"
 :RETURN 'draw x
12462 IF S=3 THEN PSET (X1,Y1),C:DRAW "U1 D2 H1 R2":RETURN 'draw +
12464 IF S=4 THEN PSET (X1,Y1),C:DRAW "BH1 H0 R2 D2 L2 U2"
 :RETURN 'draw square
12465 '
12480 IF C(X)=1 THEN COLOR 3:PRINT "BLUE":RETURN
12481 IF C(X)=0 THEN COLOR 7:PRINT "ERASE":RETURN
12482 IF C(X)=2 THEN COLOR 5:PRINT "PURPLE":RETURN
12484 IF C(X)=3 THEN COLOR 7:PRINT "WHITE":RETURN
12486 '
12490 IF S(X)=1 THEN PRINT CHR$(249):COLOR 7:RETURN
12492 IF S(X)=2 THEN PRINT CHR$(88):COLOR 7:RETURN
12494 IF S(X)=3 THEN PRINT CHR$(43):COLOR 7:RETURN
12496 IF S(X)=4 THEN PRINT CHR$(254):COLOR 7:RETURN
12500 'routine to draw overlay file as points
12501 LOCATE 23,1:PRINT "color: 1(blue),2(purple),or3(white)";C
 :LOCATE 23,36:PRINT STRING$(40,32);
12502 LOCATE 23,37:INPUT C
12505 SCREEN 1:SCRF=1:PUT (0,0),B 'recall screen
12507 LOCATE 23,1:PRINT " PLOTTING DATA..."
12510 OPEN N$ FOR INPUT AS #1
12520 IF EOF(1) THEN CLOSE #1:GOSUB 4800:GOSUB 14000:GOTO 500 'next
 option
12530 INPUT #1, YA, XA, D
12540 GOSUB 7000 'calculate x,y coordinates
12550 PSET (X1,Y1),C 'display point
12560 GOTO 12520 'read next value
12570 '
12575 'routine to plot symbols
12576 SCREEN 1:SCRF=1:PUT (0,0),B 'recall screen
12578 LOCATE 23,1:PRINT " PLOTTING DATA..."
12580 OPEN N$ FOR INPUT AS #1
12582 IF EOF(1) THEN CLOSE #1:GOSUB 4800:X2=WL-EL:Y2=(X2*AR)
 :GET (0,0)-(X2,Y2),B:GOTO 12800
12584 INPUT #1, YA, XA, D
12585 GOSUB 7000 'calculate x,y coordinates
12586 IF D <= V(1) AND D => V(0) THEN S=S(1):C=C(1):ON S GOSUB
 12460, 12461, 12462, 12464
12587 IF D <= V(2) AND D > V(1) THEN S=S(2):C=C(2):ON S GOSUB
 12460, 12461, 12462, 12464
12588 IF D <= V(3) AND D > V(2) THEN S=S(3):C=C(3):ON S GOSUB
 12460, 12461, 12462, 12464
12589 IF D <= V(4) AND D > V(3) THEN S=S(4):C=C(4):ON S GOSUB
 12460, 12461, 12462, 12464
12590 IF D <= V(5) AND D > V(4) THEN D=5:S=S(5):C=C(5):ON S GOSUB

```

```

12460, 12461, 12462, 12464
12591 IF D <= V(6) AND D > V(5) THEN D=6:S=S(6):C=C(6):ON S GOSUB
12460, 12461, 12462, 12464
12592 IF D <= V(7) AND D > V(6) THEN D=7:S=S(7):C=C(7):ON S GOSUB
12460, 12461, 12462, 12464
12593 IF D <= V(8) AND D > V(7) THEN D=8:S=S(8):C=C(8):ON S GOSUB
12460, 12461, 12462, 12464
12594 IF D <= V(9) AND D > V(8) THEN D=9:S=S(9):C=C(9):ON S GOSUB
12460, 12461, 12462, 12464
12595 IF D<= V(10) AND D > V(9) THEN D=10:S=S(10):C=C(10):ON S GOSUB
12460,12461,12462,12464
12596 GOTO 12582 'read next value
12597 '
12598 '
12599 'routine to retrieve line file after new lat, long
12600 IF O$="" THEN GOSUB 4800:GOSUB 14000:GOTO 500 ' NEXT OPTION
IF NO FILE
12602 OPEN O$ FOR INPUT AS #1
12605 C=1
12610 K=0:N=0:N1=0 'zero variables to start new line
12620 GOTO 12120 'draw lines from overlay routine
12680 '
12690 '
12700 'routine to determine max and min values of files
12710 CLS:LOCATE 8,26:PRINT"READING FILE.....PLEASE WAIT"
12715 OPEN N$ FOR INPUT AS #1
12720 IF EOF(1) THEN CLOSE:GOTO 12770
12725 INPUT #1, YA, XA, D
12730 VL=D:VH=D
12735 IF EOF(1) THEN CLOSE:GOTO 12770
12740 INPUT #1, YA, XA, D
12745 IF D>VH THEN VH=D
12750 IF D<VL THEN VL=D
12760 GOTO 12735
12770 CLS:LOCATE 8,30:PRINT"MINIMUM VALUE ="VL:LOCATE 9,30
:PRINT"MAXIMUM VALUE ="VH:LOCATE 12,25:PRINT"PRESS ANY
KEY TO CONTINUE"
12775 K$=INKEY$:IF K$="" THEN 12775
12780 CLS:GOTO 12416
12785 '
12790 '
12800 'routine to display explanation or continue
12810 F$=INKEY$:IF F$="" GOTO 12810 'need <CR> to continue
12815 IF F$=CHR$(13) GOTO 12820
12817 GOTO 12810
12820 '
12825 CLS:SCREEN 0,0,0:SCRF=0:WIDTH 80:COLOR 14,1:LOCATE 10,18
:PRINT"PRESS <E> FOR EXPLANATION OR <CR> TO CONTINUE"
12830 F$=INKEY$:IF F$="" THEN GOTO 12830
12832 IF F$=CHR$(13) THEN GOTO 12879
12834 IF F$="E" OR F$="e" THEN 12840
12836 GOTO 12830
12840 COLOR 7,0,0:CLS:LOCATE 5,1 ' center title

```

```

12842 V=LEN(T$):PRINT STRING$ (40-V/2,32);T$;STRING$(80-POS(C),32);
12850 X=1:LOCATE 8,25:PRINT"FROM TO SYMBOL"
 :LOCATE 10,25:PRINT V(0):LOCATE 10,38:PRINT V(1):ON C(1)
 GOSUB 12870, 12872, 12874
12851 LOCATE 10,51:ON S(1) GOSUB 12490, 12492, 12494, 12496
12852 FOR X=2 TO 10
12854 IF V(X)=0 THEN X=10:GOTO 12862
12856 LOCATE 9+X,24:PRINT ">" V(X-1):LOCATE 9+X,38:PRINT V(X)
12858 ON C(X) GOSUB 12870, 12872, 12874
12860 LOCATE 9+X,51:ON S(X) GOSUB 12490, 12492, 12494, 12496
12862 NEXT
12863 LOCATE 20,27:COLOR 14,1:PRINT"PRESS <CR> TO CONTINUE"
12864 K$=INKEY$:IF K$=CHR$(13) THEN 12866
12865 GOTO 12864
12866 GOTO 12879
12870 IF C(X)=1 THEN COLOR 3:RETURN
12872 IF C(X)=2 THEN COLOR 5:RETURN
12874 IF C(X)=3 THEN COLOR 7:RETURN
12876 'RETURN
12879 '
12880 CLS:SCREEN 1:SCRF=1:PUT (0,0),B 'recall screen
12881 SYMBFL=1 'set flag to use screen already saved for overlay
12882 GOSUB 14000:GOTO 500
12890 '
13000 'routine to get list of files saved to disk
13010 CLS:SCREEN 0,0,0:WIDTH 80:LOCATE 5,5:PRINT "SCREEN FILES ON DISK"
13020 PRINT:PRINT
13025 IF (DL$="A") OR (DL$="a") THEN FILES "A:*.MAP"
13030 IF (DL$="B") OR (DL$="b") THEN FILES "B:*.MAP"
13035 IF (DL$="C") OR (DL$="c") THEN FILES "C:*.MAP"
13037 IF (DL$="D") OR (DL$="d") THEN FILES "D:*.MAP"
13040 GOTO 5410 'select file
13050 '
13060 '
14000 'routine to wait for key input
14010 F$=INKEY$:IF F$="" GOTO 14010
14020 IF F$=CHR$(13) THEN RETURN
14030 '
14140 '
15000 'routine to compute screen latitude and longitude
15005 CLS:LOCATE 10,27:PRINT"READING FILE...PLEASE WAIT":PRINT
15010 'find maximum latitude and longitude
15015 MAXLA=0:MINLA=90:MAXLO=0:MINLO=180
15020 OPEN N$ FOR INPUT AS #1
15030 IF EOF(1) THEN CLOSE:GOTO 15500
15040 INPUT #1, N, YA, XA
15050 IF YA > MAXLA THEN MAXLA =YA
15060 IF YA < MINLA THEN MINLA =YA
15070 IF XA > MAXLO THEN MAXLO =XA
15080 IF XA < MINLO THEN MINLO =XA
15090 GOTO 15030
15500 'compare lat and long, set values for lat and long
15510 LODIF=MAXLO-MINLO:LADIF=MAXLA-MINLA
15530 IF (LODIF * AR)-LADIF >=0 THEN GOTO 15700

```

```

15540 IF (LODIF * AR)-LADIF < 0 THEN GOTO 15800
15700 WL = MAXLO + (.2 * LODIF):EL =MINLO-(.2*LODIF)
15710 SPACE = (AR * (LODIF + (2*.2*LODIF))-LADIF)/2 '.5 adjusts space
15720 LA = MAXLA + SPACE
15730 IF WL - EL > 1.1 THEN RETURN
15740 WL = MAXLO - (LODIF/2) + .59:EL = WL - 1.18
15750 LA = MAXLA - (LADIF/2) + .25
15760 RETURN
15800 SPACE = (1/AR * (LADIF + (2*.2* LADIF))-LODIF)/2 '.5 adjusts space
15810 WL = MAXLO + SPACE
15820 EL = MINLO - SPACE
15830 LA = MAXLA + (.1 * LADIF)
15840 IF WL - EL > 1.1 THEN RETURN
15850 WL = MAXLO - (LODIF/2) + .59:EL = WL - 1.18
15860 LA = MAXLA - (LADIF/2) + .25
15870 RETURN
15900 '
15910 '
28900 'error trap
29000 IF (ERR=53) THEN PRINT "FILE NOT FOUND - ";
29002 IF (ERR=64) THEN PRINT "NO FILES TO LIST -PRESS ANY KEY";
29005 PRINT " ERROR! PRESS ANY KEY TO RETURN";
29010 E$=INKEY$:IF E$="" THEN 29010
29020 IF E$ <> "" THEN RESUME 300
29030 '
29040 '
36000 'HELP routine
36010 CLS:SCREEN 0,0,0:WIDTH 80:COLOR 14,1
36020 LOCATE 5,5:PRINT "*****HELp*****"
*****
36030 PRINT:PRINT "Option 1 displays state outline only. Defaults
to Colorado. Computer calculates latitude and longitude values
for screen settings and to center display. For another
state, see DATA Input, below."
36040 PRINT:PRINT "Option 2 displays state and county outlines.
Defaults to Colorado. Computer calculates latitude and
longitude values for screen settings and to center
display."
36050 PRINT:PRINT "Option 3 displays one county from list. Computer
calculates latitude and longitude values for screen
settings and to center display. Enter file name, no space,
then '.CNT'."
36060 PRINT:PRINT "Option 4 is used to change latitude and longitude
parameters to zoom in on an area. Follow user prompts."
36070 PRINT:PRINT "Option 5 will recall a screen saved to a disk
or in memory. Follow user prompts."
36080 PRINT "Option 6 is this HELP facility."
36090 PRINT:PRINT "Option 7 ends program, restores function keys
and screen."
36095 PRINT:PRINT "***** press any key to continue *****"
36097 K$=INKEY$:IF K$="" THEN 36097
36098 IF K$ <> "" THEN 36100
36100 PRINT:PRINT "DATA Input: Files using lines for display, such
as state and county borders require DATA to be in the

```

```

form:"
36110 PRINT:PRINT " 'Line number, Latitude, Longitude' as variables
 N, YA, XA Variables may be separated by a space(s) or comma.
 County file names require the extension '.CNT'. All other
 line files require the extension '.LIN'.
36120 PRINT:PRINT " Files using points for display, as GWSI files,
 well locations, etc. require DATA to be in the form:"
36125 PRINT:PRINT " 'Latitude, Longitude, Attribute' as variables
 YA, XA, D."
36130 PRINT:PRINT" The attribute, variable 'D' is an identifying
 number such as a depth code for depth to water. Used to
 separate file into sections."
36131 PRINT "All point files require the extension ' PNT'"
36132 PRINT:PRINT:PRINT
36135 PRINT:PRINT "***** press any key to continue *****"
36136 K$=INKEY$:IF K$="" THEN 36136
36137 IF K$ <> "" THEN 36140
36140 PRINT:PRINT "GENERAL INFORMATION"
36145 PRINT:PRINT "** NOTE: After screen display, an option line
 appears at bottom of screen. The first letter of each word
 will blink on and off. To select, key in that letter."
36150 PRINT:PRINT "Use capital letters except when writing titles.
 Then either upper or lower case may be used."
36160 PRINT:PRINT "Use Carriage Return <Enter> after input when
 program is not responding. Many times input does not
 require a Return."
36170 PRINT:PRINT "Errors are caught in most cases. A message will
 appear with instructions. If all else fails, use Ctrl Break
 keys or reboot to restart."
36180 PRINT:PRINT "This program was developed for Colorado and
 Colorado counties. To change for your area, prepare files
 according to DATA input section, and enter aspect ratio at first
 data entry screen*"
36190 PRINT "change lines 1005 and 9005 to correct state file name
 and lines 2005 and 10005 to correct county borders file."
36195 PRINT:PRINT "*The screen display utilizes a Mercator projection.
 For some monitors and for areas with high or low latitudes,
 aspect ratio should be changed for a truer picture.
 Experiment with aspect ratio settings as necessary."
36200 PRINT:PRINT "***** press any key to return *****"
36210 K$=INKEY$:IF K$="" THEN 36210
36220 IF K$ <> "" THEN 300
40000 'end of coding

```

APPENDIX B

Source code for DISPLAY.BAS.


```

10 'program "DISPLAY.BAS" to retrieve screen files saved to disk
20 DEF SEG =&HB800
22 CLS:KEY OFF:SCREEN 1
25 INPUT "DISK DRIVE FOR SCREEN FILES";D$
30 GOTO 40
35 INPUT "ANY MORE SCREEN FILES WANTED (Y,N)";Y$
37 IF Y$ = "N" OR Y$="n" THEN GOTO 90
40 CLS:PRINT "LIST OF SCREEN FILES SAVED TO DISK"
42 IF D$="A" OR D$="a" THEN PRINT:PRINT:FILES "A:*.MAP"
44 IF D$="B" OR D$="b" THEN PRINT:PRINT:FILES "B:*.MAP"
46 IF D$="C" OR D$="c" THEN PRINT:PRINT:FILES "C:*.MAP"
50 IF D$="D" OR D$="d" THEN PRINT:PRINT:FILES "D:*.MAP"
60 INPUT "NAME OF FILE WANTED";NAM$
64 NAM$=D$+" ": "+NAM$
70 CLS:BLOAD NAM$,0
75 K$=INKEY$:IF K$="" THEN 75:IF K$=CHR$(13) THEN 35
80 GOTO 35
90 CLS:SCREEN 0,0,0:WIDTH 80:KEY ON:END

```

APPENDIX C

Data files necessary to run program with Colorado State and counties
as principal map areas.

COLORADO.LIN should be entered in order to use Main Menu option 1.

COCNTY.CNT should be entered in order to use Main Menu option 2.

Instructions are included at end of appendix describing how to enter
individual county files necessary to use Main Menu option 3.

COLORADO.LIN

8	40.0114	102.0544	8	37.8694	109.0482
8	40.0026	102.0599	8	38.1524	109.0487
8	39.5794	102.0568	8	38.5061	109.0578
8	39.5695	102.0529	8	39.3607	109.0595
8	39.1341	102.0555	8	39.5022	109.0623
8	39.0527	102.0539	8	39.6550	109.0554
8	38.6941	102.0500	8	40.2194	109.0540
8	38.6135	102.0509	8	40.6590	109.0576
8	38.2643	102.0524	8	40.9940	109.0539
8	38.2540	102.0509	8	40.9908	109.0542
8	37.7365	102.0459	8	41.0164	107.9234
8	37.6467	102.0457	8	41.0155	107.3114
8	37.3873	102.0471	8	41.0146	106.8594
8	36.9993	102.0484	8	41.0093	106.3287
8	36.9913	102.1224	8	41.0071	106.2049
8	36.9927	102.2763	8	41.0102	106.2075
8	36.9908	102.4873	8	41.0070	105.2840
8	36.9906	102.7502	8	41.0103	104.9443
8	36.9906	102.8876	8	41.0069	104.0624
8	36.9993	103.0080	8	41.0050	103.5733
8	36.9963	103.0837	8	41.0066	103.3724
8	36.9920	103.1669	8	41.0039	102.6562
8	36.9909	103.3919	8	41.0041	102.6162
8	36.9900	103.6358	8	41.0020	102.0635
8	36.9867	103.8797	8	40.7464	102.0613
8	36.9890	104.0122	8	40.7047	102.0692
8	36.9864	104.1141	8	40.6940	102.0621
8	36.9871	104.4004	8	40.4378	102.0638
8	36.9861	104.7980	8	40.3481	102.0641
8	36.9856	105.1056	8	40.0114	102.0544
8	36.9865	105.2404			
8	36.9838	105.3871			
8	36.9840	105.6024			
8	36.9878	105.7206			
8	36.9847	106.0093			
8	36.9902	106.4728			
8	36.9896	106.6005			
8	36.9919	106.9080			
8	36.9937	107.2769			
8	36.9923	107.4401			
8	36.9979	107.4590			
8	36.9962	107.5513			
8	36.9960	107.9179			
8	36.9985	108.2704			
8	36.9960	108.3910			
8	36.9991	108.4904			
8	36.9958	108.6914			
8	36.9955	108.9185			
8	36.9979	109.0416			
8	37.6329	109.0486			

COCNTY. CNT

1,39.7915,105.0524	7,37.3844,107.156	13,40.2144,105.6576
1,39.9126,105.0554	7,37.3891,106.7137	13,40.2345,105.6348
1,40.0114,105.0567	7,37.387,106.6852	13,40.2589,105.644
1,40.0115,104.1492	7,37.2417,106.68	13,40.2649,105.0624
1,40.0134,103.7125	7,37.2131,106.602	15,39.0507,106.5849
1,39.7413,103.7127	7,37.159,106.5909	15,39.0524,106.2054
1,39.7452,104.0885	7,37.0539,106.512	15,39.0429,106.191
1,39.7492,104.7419	7,36.9902,106.4728	15,39.0206,106.1939
1,39.7376,104.8898	7,36.9896,106.6005	15,38.9882,106.1362
1,39.7674,104.8862	7,36.9919,106.908	15,38.9879,106.107
1,39.7743,104.8614	7,36.9937,107.2769	15,38.971,106.0977
1,39.7779,104.8588	7,36.9923,107.4401	15,38.9489,106.1152
1,39.7878,104.883	7,36.9979,107.459	15,38.9426,106.0619
1,39.7854,104.942	9,36.9993,102.0484	15,38.9288,106.0063
1,39.7968,104.9514	9,36.9913,102.1224	15,38.8642,105.9156
1,39.7915,105.0524	9,36.9927,102.2763	15,38.8248,105.8947
3,37.7377,105.4619	9,36.9908,102.4873	15,38.7569,105.9642
3,37.719,105.4577	9,36.9906,102.7502	15,38.725,105.948
3,37.6933,105.48	9,36.9906,102.8876	15,38.6842,105.9586
3,37.5987,105.4995	9,36.9993,103.008	15,38.6764,105.9322
3,37.5631,105.4862	9,36.9963,103.0837	15,38.6573,105.9012
3,37.3424,105.7636	9,37.634,103.0849	15,38.6202,105.9094
3,37.3466,106.0535	9,37.6341,102.7552	15,38.5957,105.8857
3,37.3913,106.0549	9,37.6467,102.0457	15,38.5659,105.8889
3,37.7377,106.0545	9,37.3873,102.0471	15,38.4905,105.9535
3,37.7377,105.4619	9,36.9993,102.0484	15,38.4633,106.0048
5,39.5659,105.0459	11,38.2588,103.4048	15,38.4432,106.0366
5,39.6686,105.0544	11,38.2531,102.7548	15,38.4566,106.0628
5,39.6717,105.0298	11,38.1539,102.7446	15,38.4291,106.0924
5,39.6587,105.0278	11,37.82,102.7405	15,38.4168,106.1505
5,39.6583,105.0107	11,37.8131,102.7553	15,38.4218,106.2638
5,39.6732,105.0077	11,37.6341,102.7552	15,38.4441,106.2561
5,39.6736,104.9438	11,37.634,103.0849	15,38.461,106.2654
5,39.666,104.9367	11,37.6347,103.4121	15,38.4556,106.2824
5,39.66,104.9173	11,38.2588,103.4048	15,38.4631,106.292
5,39.6805,104.9166	13,40.2649,105.0624	15,38.48,106.3037
5,39.6809,104.9362	13,40.0114,105.0567	15,38.4803,106.3278
5,39.7052,104.9377	13,39.9126,105.0554	15,38.4897,106.3373
5,39.7115,104.8859	13,39.912,105.4051	15,38.4842,106.3495
5,39.7376,104.8898	13,39.9399,105.4042	15,38.4881,106.3615
5,39.7492,104.7419	13,39.9279,105.6853	15,38.4956,106.3662
5,39.7452,104.0885	13,39.926,105.6853	15,38.5254,106.3657
5,39.7413,103.7127	13,39.9352,105.6752	15,38.5588,106.3554
5,39.5718,103.7147	13,39.9484,105.6823	15,38.5979,106.3595
5,39.5682,104.6537	13,39.9874,105.6787	15,38.6224,106.3881
5,39.5659,105.0459	13,39.9966,105.6686	15,38.6377,106.4289
7,36.9979,107.459	13,40.0018,105.6463	15,38.6734,106.4549
7,37.4188,107.4602	13,40.009,105.6313	15,38.6976,106.4594
7,37.4179,107.1581	13,40.0278,105.6406	15,38.7031,106.4496
	13,40.0594,105.6397	15,38.7161,106.4397
	13,40.1075,105.6161	15,38.7459,106.4441
	13,40.1263,105.6255	15,38.759,106.4511
	13,40.1529,105.6618	15,38.772,106.4485
	13,40.1828,105.6659	15,38.7868,106.4385

15,38.7943,106.4457	19,39.8461,105.6974	23,37.4487,105.161
15,38.7963,106.4578	19,39.851,105.6505	23,37.4409,105.1399
15,38.8076,106.4721	19,39.824,105.5972	23,37.3996,105.127
15,38.815,106.4599	19,39.7605,105.4762	23,37.3798,105.1586
15,38.8355,106.4693	19,39.7406,105.403	23,37.2774,105.1621
15,38.8485,106.4618	19,39.5617,105.3989	23,37.255,105.1581
15,38.8557,106.4398	19,39.5576,105.8302	23,37.2194,105.1498
15,38.848,106.4133	21,36.9902,106.4728	23,37.1955,105.1648
15,38.8493,106.3574	21,37.0539,106.512	23,37.1765,105.1488
15,38.8584,106.3403	21,37.159,106.5909	23,37.1693,105.1586
15,38.877,106.3399	21,37.2131,106.602	23,37.1524,105.1544
15,38.8955,106.3299	21,37.2417,106.68	23,37.1213,105.1815
15,38.9142,106.332	21,37.387,106.6852	23,37.0476,105.2195
15,38.9035,106.3783	21,37.3913,106.0549	23,36.9865,105.2404
15,38.9021,106.4293	21,37.3466,106.0535	23,36.9838,105.3871
15,38.9381,106.487	21,37.3424,105.7636	23,36.984,105.6024
15,38.9402,106.5088	21,37.2899,105.7412	23,36.9878,105.7206
15,38.9366,106.5234	21,37.2657,105.7395	25,38.5124,104.0497
15,38.9498,106.5475	21,37.2548,105.7564	25,38.5162,103.6315
15,38.9609,106.5401	21,37.2212,105.7572	25,38.5086,103.6271
15,38.9685,106.5496	21,37.1987,105.7483	25,38.5084,103.5111
15,38.9798,106.5689	21,37.1875,105.7438	25,38.2587,103.5108
15,38.9933,106.6173	21,37.141,105.7474	25,38.2626,103.5153
15,39.0507,106.5849	21,37.1077,105.7625	25,38.1675,103.5135
17,38.6135,102.0509	21,37.0797,105.7608	25,38.1692,103.6193
17,38.603,103.179	21,37.0612,105.766	25,38.1152,103.6222
17,38.6886,103.1762	21,37.0371,105.7714	25,38.1157,103.8096
17,38.6975,103.1636	21,37.0239,105.7623	25,38.1258,103.8356
17,39.041,103.1788	21,37.0142,105.7412	25,38.1453,103.9836
17,39.0527,102.0539	21,36.9878,105.7206	25,38.1491,104.0483
17,38.6941,102.05	21,36.9847,106.0093	25,38.5124,104.0497
17,38.6135,102.0509	21,36.9902,106.4728	27,38.246,105.7884
19,39.5576,105.8302	23,36.9878,105.7206	27,38.2548,105.0518
19,39.5727,105.8445	23,37.0142,105.7412	27,37.9121,105.0519
19,39.5838,105.8368	23,37.0239,105.7623	27,37.9349,105.0726
19,39.5871,105.8098	23,37.0371,105.7714	27,37.9729,105.1097
19,39.6091,105.7823	23,37.0612,105.766	27,38.0081,105.19
19,39.6298,105.7989	23,37.0797,105.7608	27,37.9604,105.2252
19,39.6338,105.8135	23,37.1077,105.7625	27,37.9279,105.279
19,39.6303,105.8357	23,37.141,105.7474	27,37.9397,105.3073
19,39.6455,105.85	23,37.1875,105.7438	27,37.937,105.3649
19,39.655,105.8694	23,37.1987,105.7483	27,37.8973,105.4285
19,39.6498,105.8916	23,37.2212,105.7572	27,37.8815,105.484
19,39.6761,105.913	23,37.2548,105.7564	27,37.9096,105.4927
19,39.6915,105.9421	23,37.2657,105.7395	27,37.9496,105.5443
19,39.7078,105.9098	23,37.2899,105.7412	27,37.9671,105.5869
19,39.7279,105.8872	23,37.3424,105.7636	27,38.0066,105.6122
19,39.7688,105.8813	23,37.5631,105.4862	27,38.0345,105.6042
19,39.8002,105.8633	23,37.5939,105.4423	27,38.0917,105.6842
19,39.811,105.8336	23,37.6179,105.4297	27,38.1308,105.688
19,39.803,105.7969	23,37.6507,105.295	27,38.1873,105.7225
19,39.8057,105.7305	23,37.6058,105.1891	27,38.2198,105.7818
19,39.8262,105.7324	23,37.5707,105.2022	27,38.246,105.7884
19,39.8332,105.7051	23,37.5366,105.1747	29,38.6551,107.5028

29,38.6533,108.3856	31,39.6717,105.0298	37,39.9122,107.0076
29,38.8301,108.385	31,39.6686,105.0544	37,39.9152,106.6408
29,38.8491,108.3124	33,37.6329,109.0486	37,39.9079,106.4465
29,38.8757,108.218	33,37.8694,109.0482	37,39.7922,106.4263
29,38.8907,108.1671	33,37.8718,108.8137	37,39.7692,106.3579
29,38.9094,108.1576	33,37.8923,108.8116	37,39.6997,106.3027
29,38.9095,108.1406	33,37.8905,108.2657	37,39.6974,106.2659
29,38.9262,108.1358	33,37.8683,108.244	37,39.656,106.2251
29,38.9319,108.1164	33,37.8442,108.2247	37,39.6501,106.1982
29,38.9506,108.1069	33,37.8369,108.1792	37,39.607,106.177
29,38.971,108.1094	33,37.8576,108.1266	37,39.5553,106.2197
29,39.0327,108.015	33,37.8466,108.0787	37,39.52,106.2277
29,39.0384,107.9858	33,37.8617,107.9903	37,39.5316,106.2594
29,39.0552,107.9762	33,37.8061,107.9087	37,39.483,106.2456
29,39.0571,107.9543	33,37.7745,107.8632	37,39.4534,106.2609
29,39.0497,107.9299	33,37.7633,107.8727	37,39.4325,106.2295
29,39.0591,107.9056	33,37.7484,107.8703	37,39.382,106.2085
29,39.0684,107.8716	33,37.7354,107.8822	37,39.3617,106.2261
29,39.0648,107.8497	33,37.7223,107.8774	37,39.3492,106.2703
29,39.0424,107.8156	33,37.7167,107.8845	37,39.3624,106.2822
29,39.0425,107.8034	33,37.7186,107.9108	37,39.3644,106.2968
29,39.0387,107.7888	33,37.7167,107.9228	37,39.3572,106.3189
29,39.0388,107.7693	33,37.7111,107.9299	37,39.3574,106.3385
29,39.0593,107.7451	33,37.711,107.9586	37,39.3594,106.3506
29,39.0593,107.7329	33,37.6961,107.98	37,39.354,106.3703
29,39.0816,107.6989	33,37.6867,107.9799	37,39.3547,106.4338
29,39.0891,107.6672	33,37.6663,107.9632	37,39.3578,107.125
29,39.1077,107.6502	33,37.6533,107.9631	39,39.5682,104.6537
29,39.1337,107.6429	33,37.6365,107.9726	39,39.5718,103.7147
29,39.1393,107.6112	33,37.6329,109.0486	39,39.4693,103.7154
29,39.1561,107.599	35,39.5659,105.0459	39,39.1355,103.7092
29,39.1579,107.5771	35,39.5311,105.0741	39,39.1267,103.7243
29,39.1709,107.5527	35,39.5013,105.0752	39,38.8693,103.7164
29,39.1988,107.5137	35,39.4866,105.0855	39,38.8609,104.0518
29,38.6551,107.5028	35,39.4797,105.1127	39,39.1274,104.0532
31,39.6686,105.0544	35,39.4688,105.1253	39,39.1285,104.6524
31,39.7915,105.0524	35,39.439,105.1214	39,39.5682,104.6537
31,39.7968,104.9514	35,39.4243,105.1342	41,39.1285,104.6524
31,39.7854,104.942	35,39.4117,105.1542	41,39.1274,104.0532
31,39.7878,104.883	35,39.3357,105.1739	41,38.8609,104.0518
31,39.7779,104.8588	35,39.277,105.2199	41,38.5124,104.0497
31,39.7743,104.8614	35,39.2529,105.2231	41,38.5129,104.929
31,39.7674,104.8862	35,39.2422,105.2503	41,38.6451,104.9289
31,39.7376,104.8898	35,39.2112,105.283	41,38.7941,104.9282
31,39.7115,104.8859	35,39.1777,105.2841	41,38.7986,105.0492
31,39.7052,104.9377	35,39.1505,105.324	41,38.8713,105.0515
31,39.6809,104.9362	35,39.1244,105.32	41,38.8762,105.0197
31,39.6805,104.9166	35,39.1258,105.0228	41,39.1258,105.0228
31,39.66,104.9173	35,39.1285,104.6524	41,39.1285,104.6524
31,39.666,104.9367	35,39.5682,104.6537	43,38.6451,104.9289
31,39.6736,104.9438	35,39.5659,105.0459	43,38.5129,104.929
31,39.6732,105.0077	37,39.3578,107.125	43,38.2596,104.9312
31,39.6583,105.0107	37,39.4528,107.1194	43,38.2548,105.0518
31,39.6587,105.0278	37,39.9145,107.1134	43,38.246,105.7884

43,38.4432,106.0366
43,38.4633,106.0048
43,38.4905,105.9535
43,38.5659,105.8889
43,38.5957,105.8857
43,38.6202,105.9094
43,38.6573,105.9012
43,38.6764,105.9322
43,38.6842,105.9586
43,38.6981,105.3312
43,38.698,105.2296
43,38.6513,105.2239
43,38.6451,104.9289
45,39.9122,107.0076
45,39.9145,107.1134
45,39.4528,107.1194
45,39.3578,107.125
45,39.3569,107.4352
45,39.3607,109.0595
45,39.5022,109.0623
45,39.655,109.0554
45,39.6538,108.5673
45,39.6948,108.563
45,39.6976,107.9593
45,39.8224,107.9549
45,39.8225,107.4386
45,39.91,107.4334
45,39.9153,107.33
45,40.0029,107.3321
45,40.0065,107.3148
45,40.0866,107.3144
45,40.0872,107.006
45,39.9122,107.0076
47,39.912,105.4051
47,39.7406,105.403
47,39.7605,105.4762
47,39.824,105.5972
47,39.851,105.6505
47,39.8461,105.6974
47,39.8854,105.7037
47,39.9149,105.6856
47,39.9279,105.6853
47,39.9399,105.4042
47,39.912,105.4051
49,40.2589,105.644
49,40.2345,105.6348
49,40.2144,105.6576
49,40.1828,105.6659
49,40.1529,105.6618
49,40.1263,105.6255
49,40.1075,105.6161
49,40.0594,105.6397
49,40.0278,105.6406
49,40.009,105.6313

49,40.0018,105.6463
49,39.9966,105.6686
49,39.9874,105.6787
49,39.9484,105.6823
49,39.9352,105.6752
49,39.926,105.6853
49,39.9279,105.6853
49,39.9149,105.6856
49,39.8854,105.7037
49,39.8461,105.6974
49,39.8332,105.7051
49,39.8262,105.7324
49,39.8057,105.7305
49,39.803,105.7969
49,39.811,105.8336
49,39.8002,105.8633
49,39.7688,105.8813
49,39.7279,105.8872
49,39.7078,105.9098
49,39.6915,105.9421
49,39.6884,105.9913
49,39.6854,106.0478
49,39.7038,106.0302
49,39.8262,106.1356
49,39.8609,106.2357
49,39.9078,106.2643
49,39.908,106.2815
49,39.9026,106.2989
49,39.9087,106.3406
49,39.9079,106.4465
49,39.9152,106.6408
49,40.338,106.6397
49,40.342,106.6694
49,40.4295,106.6656
49,40.4218,106.636
49,40.3731,106.6045
49,40.3822,106.5771
49,40.3448,106.3697
49,40.3444,106.3226
49,40.3628,106.3024
49,40.3587,106.2679
49,40.3286,106.2437
49,40.3346,106.1222
49,40.3628,105.9978
49,40.3476,105.9758
49,40.3565,105.9459
49,40.3808,105.9527
49,40.4174,105.9072
49,40.4714,105.9009
49,40.4876,105.8633
49,40.4759,105.8264
49,40.4477,105.8097
49,40.4086,105.8108
49,40.2762,105.6781

49,40.2589,105.644
51,38.2922,107.6407
51,38.2995,107.5011
51,38.6551,107.5028
51,39.1988,107.5137
51,39.2118,107.5015
51,39.2137,107.4893
51,39.2136,107.4673
51,39.2303,107.4478
51,39.2415,107.4355
51,39.2396,107.421
51,39.2414,107.3965
51,39.219,107.3747
51,39.1837,107.3773
51,39.1443,107.2898
51,39.1163,107.2801
51,39.1174,107.0708
51,39.0948,107.0369
51,39.104,107.0052
51,39.0554,106.9813
51,39.0351,107.0009
51,38.9878,106.8848
51,38.9951,106.8506
51,38.9744,106.8266
51,38.9797,106.7852
51,39.0113,106.7775
51,39.0445,106.7333
51,39.0366,106.6751
51,39.0139,106.6365
51,38.9933,106.6173
51,38.9798,106.5689
51,38.9685,106.5496
51,38.9609,106.5401
51,38.9498,106.5475
51,38.9366,106.5234
51,38.9402,106.5088
51,38.9381,106.487
51,38.9021,106.4293
51,38.9035,106.3783
51,38.9142,106.332
51,38.8955,106.3299
51,38.877,106.3399
51,38.8584,106.3403
51,38.8493,106.3574
51,38.848,106.4133
51,38.8557,106.4398
51,38.8485,106.4618
51,38.8355,106.4693
51,38.815,106.4599
51,38.8076,106.4721
51,38.7963,106.4578
51,38.7943,106.4457
51,38.7868,106.4385
51,38.772,106.4485

51,38.759,106.4511	53,37.9738,107.5881	55,37.8511,105.4513
51,38.7459,106.4441	53,37.998,107.5833	55,37.8663,105.4677
51,38.7161,106.4397	53,38.011,107.5401	55,37.8815,105.484
51,38.7031,106.4496	53,38.0389,107.5353	57,40.4295,106.6656
51,38.6976,106.4594	53,38.0538,107.5137	57,40.4482,106.6728
51,38.6734,106.4549	53,38.0705,107.5136	57,40.5059,106.6596
51,38.6377,106.4289	53,38.093,107.5664	57,40.5808,106.7132
51,38.6224,106.3881	53,38.1116,107.5615	57,40.6068,106.7005
51,38.5979,106.3595	53,38.1283,107.5712	57,40.6441,106.7074
51,38.5588,106.3554	53,38.147,107.5711	57,40.7444,106.6662
51,38.5254,106.3657	55,37.8815,105.484	57,40.7743,106.6683
51,38.4956,106.3662	55,37.8973,105.4285	57,40.789,106.6456
51,38.4881,106.3615	55,37.937,105.3649	57,40.8151,106.6477
51,38.4842,106.3495	55,37.9397,105.3073	57,40.832,106.6649
51,38.4897,106.3373	55,37.9279,105.279	57,40.8543,106.6572
51,38.4803,106.3278	55,37.9604,105.2252	57,40.8918,106.6915
51,38.48,106.3037	55,38.0081,105.19	57,40.8699,106.7467
51,38.4631,106.292	55,37.9729,105.1097	57,40.8941,106.7414
51,38.4556,106.2824	55,37.9349,105.0726	57,40.9112,106.7837
51,38.461,106.2654	55,37.9121,105.0519	57,40.902,106.8112
51,38.4441,106.2561	55,37.8851,105.0073	57,40.9226,106.8234
51,38.4218,106.2638	55,37.9025,104.6402	57,40.9379,106.8732
51,38.4132,106.9993	55,37.8071,104.3379	57,40.9584,106.878
51,38.1451,107.0042	55,37.756,104.4454	57,40.9844,106.8652
51,38.147,107.5711	55,37.7372,104.439	57,41.0146,106.8594
51,38.1805,107.5711	55,37.6132,104.5423	57,41.0093,106.3287
51,38.2401,107.5878	55,37.5614,104.5564	57,41.0071,106.2049
51,38.268,107.6263	55,37.5146,104.6227	57,40.9728,106.1982
51,38.2922,107.6407	55,37.4981,104.6329	57,40.9594,106.1735
53,38.147,107.5711	55,37.4844,104.6787	57,40.9317,106.1891
53,38.1451,107.0042	55,37.4661,104.6937	57,40.8848,106.1627
53,37.9459,107.006	55,37.4417,104.6852	57,40.8549,106.1558
53,37.9498,107.0395	55,37.4128,104.722	57,40.8089,106.057
53,37.9593,107.061	55,37.3839,104.8373	57,40.7882,106.0451
53,37.9445,107.0827	55,37.3894,104.918	57,40.7716,106.0579
53,37.9539,107.109	55,37.3187,105.087	57,40.7431,106.0113
53,37.9298,107.1403	55,37.2774,105.1621	57,40.5442,105.9066
53,37.7288,107.1417	55,37.3798,105.1586	57,40.5199,105.9072
53,37.511,107.1527	55,37.3996,105.127	57,40.5101,105.8702
53,37.4179,107.1581	55,37.4409,105.1399	57,40.4876,105.8633
53,37.4188,107.4602	55,37.4487,105.161	57,40.4714,105.9009
53,37.6329,107.462	55,37.5366,105.1747	57,40.4174,105.9072
53,37.7354,107.4642	55,37.5707,105.2022	57,40.3808,105.9527
53,37.7503,107.4808	55,37.6058,105.1891	57,40.3565,105.9459
53,37.7652,107.4784	55,37.6507,105.295	57,40.3476,105.9758
53,37.8005,107.464	55,37.6179,105.4297	57,40.3628,105.9978
53,37.8098,107.4687	55,37.5939,105.4423	57,40.3346,106.1222
53,37.821,107.4854	55,37.5631,105.4862	57,40.3286,106.2437
53,37.8323,107.5261	55,37.5987,105.4995	57,40.3587,106.2679
53,37.8807,107.5403	55,37.6933,105.48	57,40.3628,106.3024
53,37.8993,107.5307	55,37.719,105.4577	57,40.3444,106.3226
53,37.9161,107.5403	55,37.7377,105.4619	57,40.3448,106.3697
53,37.9514,107.545	55,37.773,105.4585	57,40.3822,106.5771
53,37.9571,107.5666	55,37.8009,105.4529	57,40.3731,106.6045

57.40.4218,106.636
57.40.4295,106.6656
59,39.9126,105.0554
59,39.7915,105.0524
59,39.6686,105.0544
59,39.5659,105.0459
59,39.5311,105.0741
59,39.5013,105.0752
59,39.4866,105.0855
59,39.4797,105.1127
59,39.4688,105.1253
59,39.439,105.1214
59,39.4243,105.1342
59,39.4117,105.1542
59,39.3357,105.1739
59,39.277,105.2199
59,39.2529,105.2231
59,39.2422,105.2503
59,39.2112,105.283
59,39.1777,105.2841
59,39.1505,105.324
59,39.1244,105.32
59,39.1285,105.3393
59,39.1349,105.3854
59,39.474,105.3943
59,39.5617,105.3989
59,39.7406,105.403
59,39.912,105.4051
59,39.9126,105.0554
61,38.2643,102.0524
61,38.2531,102.7548
61,38.2588,103.4048
61,38.2587,103.5108
61,38.5084,103.5111
61,38.5212,103.5031
61,38.5283,103.1739
61,38.603,103.179
61,38.6135,102.0509
61,38.2643,102.0524
63,39.0527,102.0539
63,39.041,103.1788
63,39.1342,103.1779
63,39.1371,103.1558
63,39.4651,103.1524
63,39.5715,103.158
63,39.5747,102.7973
63,39.5794,102.0568
63,39.5695,102.0529
63,39.1341,102.0555
63,39.0527,102.0539
65,39.3547,106.4338
65,39.354,106.3703
65,39.3594,106.3506
65,39.3574,106.3385

65,39.3572,106.3189
65,39.3644,106.2968
65,39.3624,106.2822
65,39.3492,106.2703
65,39.3617,106.2261
65,39.3592,106.165
65,39.3274,106.1534
65,39.3091,106.188
65,39.259,106.1963
65,39.2253,106.1849
65,39.121,106.1845
65,39.1083,106.2067
65,39.0856,106.1804
65,39.0707,106.1807
65,39.0524,106.2054
65,39.0507,106.5849
65,39.0843,106.5893
65,39.1029,106.5841
65,39.112,106.562
65,39.1417,106.5616
65,39.1583,106.5394
65,39.1562,106.5176
65,39.171,106.5076
65,39.2231,106.497
65,39.2509,106.4843
65,39.2733,106.4888
65,39.2993,106.4884
65,39.3082,106.4443
65,39.3175,106.4369
65,39.3361,106.439
65,39.3547,106.4338
67,36.996,108.391
67,37.0277,108.3842
67,37.0334,108.3653
67,37.0522,108.3489
67,37.1044,108.3281
67,37.1287,108.3236
67,37.1436,108.3071
67,37.1511,108.3143
67,37.1976,108.3099
67,37.22,108.3054
67,37.235,108.2794
67,37.2538,108.2558
67,37.2818,108.2394
67,37.3023,108.2396
67,37.3228,108.2207
67,37.3415,108.2162
67,37.3565,108.1877
67,37.3603,108.164
67,37.3772,108.126
67,37.3903,108.1166
67,37.4033,108.1144
67,37.4183,108.1025
67,37.4351,108.0764

67,37.452,108.0504
67,37.4725,108.0433
67,37.5227,108.0412
67,37.5321,108.0341
67,37.5451,108.027
67,37.5898,108.0249
67,37.601,108.0153
67,37.6365,107.9726
67,37.6329,107.462
67,37.4188,107.4602
67,36.9979,107.459
67,36.9962,107.5513
67,36.996,107.9179
67,36.9985,108.2704
67,36.996,108.391
69,40.2649,105.0624
69,40.2589,105.644
69,40.2762,105.6781
69,40.4086,105.8108
69,40.4477,105.8097
69,40.4759,105.8264
69,40.4876,105.8633
69,40.5101,105.8702
69,40.5199,105.9072
69,40.5442,105.9066
69,40.7431,106.0113
69,40.7716,106.0579
69,40.7882,106.0451
69,40.8089,106.057
69,40.8549,106.1558
69,40.8848,106.1627
69,40.9317,106.1891
69,40.9594,106.1735
69,40.9728,106.1982
69,41.0071,106.2049
69,41.0102,106.2075
69,41.007,105.284
69,41.0103,104.9443
69,40.3592,104.94
69,40.3524,105.0567
69,40.2649,105.0624
71,36.9865,105.2404
71,37.0476,105.2195
71,37.1213,105.1815
71,37.1524,105.1544
71,37.1693,105.1586
71,37.1765,105.1488
71,37.1955,105.1648
71,37.2194,105.1498
71,37.255,105.1581
71,37.2774,105.1621
71,37.3187,105.087
71,37.3894,104.918
71,37.3839,104.8373

71,37.4128,104.722	75,40.4397,103.4606	77,39.2414,107.3965
71,37.4417,104.6852	75,40.529,103.4553	77,39.2396,107.421
71,37.4661,104.6937	75,40.531,103.5745	77,39.2415,107.4355
71,37.4844,104.6787	75,40.7045,103.5769	77,39.2303,107.4478
71,37.4981,104.6329	75,40.7132,103.5565	77,39.2136,107.4673
71,37.5146,104.6227	75,41.005,103.5733	77,39.2137,107.4893
71,37.5614,104.5564	75,41.0066,103.3724	77,39.2118,107.5015
71,37.6132,104.5423	75,41.0039,102.6562	77,39.1988,107.5137
71,37.7372,104.439	77,39.1988,107.5137	79,37.9459,107.006
71,37.756,104.4454	77,39.1709,107.5527	79,37.9643,106.9651
71,37.8071,104.3379	77,39.1579,107.5771	79,37.9548,106.9388
71,37.7281,104.0522	77,39.1561,107.599	79,37.9676,106.8955
71,37.6332,104.0544	77,39.1393,107.6112	79,37.9264,106.8577
71,37.6347,103.4121	77,39.1337,107.6429	79,37.8712,106.6955
71,37.634,103.0849	77,39.1077,107.6502	79,37.8321,106.696
71,36.9963,103.0837	77,39.0891,107.6672	79,37.577,106.6898
71,36.992,103.1669	77,39.0816,107.6989	79,37.5697,106.709
71,36.9909,103.3919	77,39.0593,107.7329	79,37.3891,106.7137
71,36.99,103.6358	77,39.0593,107.7451	79,37.3844,107.156
71,36.9867,103.8797	77,39.0388,107.7693	79,37.4179,107.1581
71,36.989,104.0122	77,39.0387,107.7888	79,37.511,107.1527
71,36.9864,104.1141	77,39.0425,107.8034	79,37.7288,107.1417
71,36.9871,104.4004	77,39.0424,107.8156	79,37.9298,107.1403
71,36.9861,104.798	77,39.0648,107.8497	79,37.9539,107.109
71,36.9856,105.1056	77,39.0684,107.8716	79,37.9445,107.0827
71,36.9865,105.2404	77,39.0591,107.9056	79,37.9593,107.061
73,38.8609,104.0518	77,39.0497,107.9299	79,37.9498,107.0395
73,38.8693,103.7164	77,39.0571,107.9543	79,37.9459,107.006
73,39.1267,103.7243	77,39.0552,107.9762	81,40.221,107.4472
73,39.1355,103.7092	77,39.0384,107.9858	81,40.2194,109.054
73,39.4693,103.7154	77,39.0327,108.015	81,40.659,109.0576
73,39.5718,103.7147	77,38.971,108.1094	81,40.994,109.0539
73,39.5715,103.158	77,38.9506,108.1069	81,40.9908,109.0542
73,39.4651,103.1524	77,38.9319,108.1164	81,41.0164,107.9234
73,39.1371,103.1558	77,38.9262,108.1358	81,41.0155,107.3114
73,39.1342,103.1779	77,38.9095,108.1406	81,40.6007,107.3069
73,39.041,103.1788	77,38.9094,108.1576	81,40.599,107.369
73,38.6975,103.1636	77,38.8907,108.1671	81,40.5581,107.3692
73,38.6886,103.1762	77,38.8757,108.218	81,40.5544,107.4288
73,38.603,103.179	77,38.8491,108.3124	81,40.3328,107.4271
73,38.5283,103.1739	77,38.8301,108.385	81,40.3291,107.442
73,38.5212,103.5031	77,38.6533,108.3856	81,40.221,107.4472
73,38.5084,103.5111	77,38.5024,108.3866	83,36.9979,109.0416
73,38.5086,103.6271	77,38.5061,109.0578	83,37.6329,109.0486
73,38.5162,103.6315	77,39.3607,109.0595	83,37.6365,107.9726
73,38.5124,104.0497	77,39.3569,107.4352	83,37.601,108.0153
73,38.8609,104.0518	77,39.3607,107.4328	83,37.5898,108.0249
75,41.0039,102.6562	77,39.3235,107.4671	83,37.5451,108.027
75,40.7554,102.6564	77,39.3104,107.4647	83,37.5321,108.0341
75,40.7216,102.6513	77,39.3048,107.4451	83,37.5227,108.0412
75,40.7168,102.6716	77,39.2918,107.4452	83,37.4725,108.0433
75,40.5301,102.6673	77,39.2861,107.4013	83,37.452,108.0504
75,40.4463,102.6707	77,39.2731,107.3989	83,37.4351,108.0764
75,40.443,102.7777	77,39.2656,107.3794	83,37.4183,108.1025

83,37.4033,108.1144	87,40.0167,103.4681	91,38.1206,107.9482
83,37.3903,108.1166	87,40.0134,103.7125	91 38.1504,107.9747
83,37.3772,108.126	89,38.2587,103.5108	93,39.3592,106.165
83,37.3603,108.164	89,38.2588,103.4048	93,39.3757,106.1476
83-37.3565,108.1877	89,37.6347,103.4121	93,39.3809,106.1181
83,37.3415,108.2162	89,37.6332,104.0544	93,39.3594,106.0355
83,37.3228,108.2207	89,37.7281,104.0522	93,39.3962,106.0054
83-37.3023,108.2396	89,38.1491,104.0483	93.39.4197,105.9535
83,37.2818,108.2394	89,38.1453,103.9836	93,39.4405,105.9774
83.37.2538,108.2558	89,38.1258,103.8356	93 39.4457,105.9455
83-37-235,108.2794	89,38.1157,103.8096	93.39.4661,105.9402
83,37.22,108.3054	89,38.1152,103.6222	93,39.506,105.8682
83,37.1976,108.3099	89,38.1692,103.6193	93 39.5282,105.8579
83,37.1511,108.3143	89,38.1675,103.5135	93,39.5445,105.8232
83,37.1436,108.3071	89,38.2626,103.5153	93.39.5576,105.8302
83.37.1287,108.3236	89,38.2587,103.5108	93,39.5617,105.3989
83,37.1044,108.3281	91,38.1504,107.9747	93,39.474,105.3943
83.37.0522,108.3489	91,38.1541,107.9531	93,39.1349,105.3854
83 37-0334,108.3653	91,38.1765,107.9508	93,39.1285,105.3393
83,37.0277,108.3842	91,38.2119,107.9413	93,38.6981,105.3312
83 36.996,108.391	91,38.2564,108.0257	93.38.6842,105.9586
83,36.9991,108.4904	91,38.258,108.093	93,38.725,105.948
83,36.9958,108.6914	91,38.2822,108.0956	93.38.7569,105.9642
83-36.9955,108.9185	91,38.2877,108.1125	93.38.8248,105.8947
83,36.9979,109.0416	91,38.3267,108.1416	93,38.8642,105.9156
85,38.2922,107.6407	91,38.3294,107.6311	93-38.9288,106.0063
85,38.3108,107.6383	91-38.3108,107.6383	93,38.9426,106.0619
85,38.3294,107.6311	91,38.2922,107.6407	93,38.9489,106.1152
85,38.3267,108.1416	91,38.268,107.6263	93,38.971,106.0977
85,38.2877,108.1125	91,38.2401,107.5878	93,38.9879,106.107
85,38.2822,108.0956	91,38.1805,107.5711	93,38.9882,106.1362
85,38.258,108.093	91,38.147,107.5711	93,39.0206,106.1939
85,38.2564,108.0257	91,38.1283,107.5712	93,39.0429,106.191
85,38.2119,107.9413	91,38.1116,107.5615	93-39.0524,106.2054
85,38.1765,107.9508	91,38.093,107.5664	93,39.0707 106-1807
85,38.1541,107.9531	91,38.0705,107.5136	93,39.0856,106.1804
85,38.1504,107.9747	91-38.0538,107.5137	93 39.1083-106.2067
85,38.1524,109.0487	91,38.0389,107.5353	93,39.121,106.1845
85,38.5061,109.0578	91,38.011,107.5401	93.39.2253,106.1849
85,38.5024,108.3866	91-37-998,107.5833	93,39.259,106.1963
85,38.6533,108.3856	91,37.9738,107.5881	93,39.3091,106.188
85,38.6551,107.5028	91.37.9627,107.6456	93,39.3274,106.1534
85,38.2995,107.5011	91,37 9347 107-6337	93,39.3592,106.165
85,38.2922,107.6407	91,37.9124,107.648	95,40.4378,102.0638
87.40.0134,103.7125	91,37.9068,107.6672	95,40.4463,102.6707
87,40.0115,104.1492	91,37.8938,107.6912	95,40.5301,102.6673
87,40.3469,104.1451	91,37.9031,107.739	95,40.7168,102.6716
87,40.3542,104.1373	91,37.9199,107.7295	95,40.7216,102.6513
87,40.5331,104.1359	91,37.9385,107.7295	95,40.7554,102.6564
87,40.531,103.5745	91,37.9738,107.7798	95,40.7464,102.0613
87,40.529,103.4553	91-38.0258,107.8951	95,40.7047 102.0692
87,40.4397,103.4606	91,38.1152,107.8954	95,40.694,102.0621
87,40.3577,103.4629	91 38.13,107.9146	95,40.4378,102.0638
87,40.3541,103.4681	91,38.1188,107.9314	97,39.3569,107.4352

97,39.3578,107.125	99,37.6467,102.0457	107,40.9844,106.8652
97,39.3547,106.4338	101,38.2548,105.0518	107,40.9584,106.878
97,39.3361,106.439	101,38.2596,104.9312	107,40.9379,106.8732
97,39.3175,106.4369	101,38.5129,104.929	107,40.9226,106.8234
97,39.3082,106.4443	101,38.5124,104.0497	107,40.902,106.8112
97,39.2993,106.4884	101,38.1491,104.0483	107,40.9112,106.7837
97,39.2733,106.4888	101,37.7281,104.0522	107,40.8941,106.7414
97,39.2509,106.4843	101,37.8071,104.3379	107,40.8699,106.7467
97,39.2231,106.497	101,37.9025,104.6402	107,40.8918,106.6915
97,39.171,106.5076	101,37.8851,105.0073	107,40.8543,106.6572
97,39.1562,106.5176	101,37.9121,105.0519	107,40.832,106.6649
97,39.1583,106.5394	101,38.2548,105.0518	107,40.8151,106.6477
97,39.1417,106.5616	103,40.0872,107.006	107,40.789,106.6456
97,39.112,106.562	103,40.0866,107.3144	107,40.7743,106.6683
97,39.1029,106.5841	103,40.0065,107.3148	107,40.7444,106.6662
97,39.0843,106.5893	103,40.0029,107.3321	107,40.6441,106.7074
97,39.0507,106.5849	103,39.9153,107.33	107,40.6068,106.7005
97,38.9933,106.6173	103,39.91,107.4334	107,40.5808,106.7132
97,39.0139,106.6365	103,39.8225,107.4386	107,40.5059,106.6596
97,39.0366,106.6751	103,39.8224,107.9549	107,40.4482,106.6728
97,39.0445,106.7333	103,39.6976,107.9593	107,40.4295,106.6656
97,39.0113,106.7775	103,39.6948,108.563	109,38.1451,107.0042
97,38.9797,106.7852	103,39.6538,108.5673	109,38.4132,106.9993
97,38.9744,106.8266	103,39.655,109.0554	109,38.4218,106.2638
97,38.9951,106.8506	103,40.2194,109.054	109,38.4168,106.1505
97,38.9878,106.8848	103,40.221,107.4472	109,38.4291,106.0924
97,39.0351,107.0009	103,40.2195,107.0073	109,38.4566,106.0628
97,39.0554,106.9813	103,40.0872,107.006	109,38.4432,106.0366
97,39.104,107.0052	105,37.8321,106.696	109,38.246,105.7884
97,39.0948,107.0369	105,37.8387,106.5907	109,38.2198,105.7818
97,39.1174,107.0708	105,37.7437,106.5849	109,38.1873,105.7225
97,39.1163,107.2801	105,37.7377,106.0545	109,38.1308,105.688
97,39.1443,107.2898	105,37.3913,106.0549	109,38.0917,105.6842
97,39.1837,107.3773	105,37.387,106.6852	109,38.0345,105.6042
97,39.219,107.3747	105,37.3891,106.7137	109,38.0066,105.6122
97,39.2414,107.3965	105,37.5697,106.709	109,37.9671,105.5869
97,39.2656,107.3794	105,37.577,106.6898	109,37.9496,105.5443
97,39.2731,107.3989	105,37.8321,106.696	109,37.9096,105.4927
97,39.2861,107.4013	107,40.4295,106.6656	109,37.8815,105.484
97,39.2918,107.4452	107,40.342,106.6694	109,37.8663,105.4677
97,39.3048,107.4451	107,40.338,106.6397	109,37.8511,105.4513
97,39.3104,107.4647	107,39.9152,106.6408	109,37.8009,105.4529
97,39.3235,107.4671	107,39.9122,107.0076	109,37.773,105.4585
97,39.3607,107.4328	107,40.0872,107.006	109,37.7377,105.4619
97,39.3569,107.4352	107,40.2195,107.0073	109,37.7377,106.0545
99,37.6467,102.0457	107,40.221,107.4472	109,37.7437,106.5849
99,37.6341,102.7552	107,40.3291,107.442	109,37.8387,106.5907
99,37.8131,102.7553	107,40.3328,107.4271	109,37.8321,106.696
99,37.82,102.7405	107,40.5544,107.4288	109,37.8712,106.6955
99,38.1539,102.7446	107,40.5581,107.3692	109,37.9264,106.8577
99,38.2531,102.7548	107,40.599,107.369	109,37.9676,106.8955
99,38.2643,102.0524	107,40.6007,107.3069	109,37.9548,106.9388
99,38.254,102.0509	107,41.0155,107.3114	109,37.9643,106.9651
99,37.7365,102.0459	107,41.0146,106.8594	109,37.9459,107.006

109,38.1451,107.0042
 111,37.9031,107.739
 111,37.8938,107.6912
 111,37.9068,107.6672
 111,37.9124,107.648
 111,37.9347,107.6337
 111,37.9627,107.6456
 111,37.9738,107.5881
 111,37.9571,107.5666
 111,37.9514,107.545
 111,37.9161,107.5403
 111,37.8993,107.5307
 111,37.8807,107.5403
 111,37.8323,107.5261
 111,37.821,107.4854
 111,37.8098,107.4687
 111,37.8005,107.464
 111,37.7652,107.4784
 111,37.7503,107.4808
 111,37.7354,107.4642
 111,37.6329,107.462
 111,37.6365,107.9726
 111,37.6533,107.9631
 111,37.6663,107.9632
 111,37.6867,107.9799
 111,37.6961,107.98
 111,37.711,107.9586
 111,37.7111,107.9299
 111,37.7167,107.9228
 111,37.7186,107.9108
 111,37.7167,107.8845
 111,37.7223,107.8774
 111,37.7354,107.8822
 111,37.7484,107.8703
 111,37.7633,107.8727
 111,37.7745,107.8632
 111,37.7838,107.8345
 111,37.8006,107.8202
 111,37.8118,107.8274
 111,37.8304,107.8084
 111,37.8509,107.7797
 111,37.8695,107.7797
 111,37.8845,107.7582
 111,37.9031,107.739
 113,37.8694,109.0482
 113,38.1524,109.0487
 113,38.1504,107.9747
 113,38.1206,107.9482
 113,38.1188,107.9314
 113,38.13,107.9146
 113,38.1152,107.8954
 113,38.0258,107.8951
 113,37.9738,107.7798
 113,37.9385,107.7295

113,37.9199,107.7295
 113,37.9031,107.739
 113,37.8845,107.7582
 113,37.8695,107.7797
 113,37.8509,107.7797
 113,37.8304,107.8084
 113,37.8118,107.8274
 113,37.8006,107.8202
 113,37.7838,107.8345
 113,37.7745,107.8632
 113,37.8061,107.9087
 113,37.8617,107.9903
 113,37.8466,108.0787
 113,37.8576,108.1266
 113,37.8369,108.1792
 113,37.8442,108.2247
 113,37.8683,108.244
 113,37.8905,108.2657
 113,37.8923,108.8116
 113,37.8718,108.8137
 113,37.8694,109.0482
 115,40.7464,102.0613
 115,40.7554,102.6564
 115,41.0039,102.6562
 115,41.0041,102.6162
 115,41.002,102.0635
 115,40.7464,102.0613
 117,39.3617,106.2261
 117,39.382,106.2085
 117,39.4325,106.2295
 117,39.4534,106.2609
 117,39.483,106.2456
 117,39.5316,106.2594
 117,39.52,106.2277
 117,39.5553,106.2197
 117,39.607,106.177
 117,39.6501,106.1982
 117,39.656,106.2251
 117,39.6974,106.2659
 117,39.6997,106.3027
 117,39.7692,106.3579
 117,39.7922,106.4263
 117,39.9079,106.4465
 117,39.9087,106.3406
 117,39.9026,106.2989
 117,39.908,106.2815
 117,39.9078,106.2643
 117,39.8609,106.2357
 117,39.8262,106.1356
 117,39.7038,106.0302
 117,39.6854,106.0478
 117,39.6884,105.9913
 117,39.6915,105.9421
 117,39.6761,105.913

117,39.6498,105.8916
 117,39.655,105.8694
 117,39.6455,105.85
 117,39.6303,105.8357
 117,39.6338,105.8135
 117,39.6298,105.7989
 117,39.6091,105.7823
 117,39.5871,105.8098
 117,39.5838,105.8368
 117,39.5727,105.8445
 117,39.5576,105.8302
 117,39.5445,105.8232
 117,39.5282,105.8579
 117,39.506,105.8682
 117,39.4661,105.9402
 117,39.4457,105.9455
 117,39.4405,105.9774
 117,39.4197,105.9535
 117,39.3962,106.0054
 117,39.3594,106.0355
 117,39.3809,106.1181
 117,39.3757,106.1476
 117,39.3592,106.165
 117,39.3617,106.2261
 119,39.1285,105.3393
 119,39.1244,105.32
 119,39.1258,105.0228
 119,38.8762,105.0197
 119,38.8713,105.0515
 119,38.7986,105.0492
 119,38.7941,104.9282
 119,38.6451,104.9289
 119,38.6513,105.2239
 119,38.698,105.2296
 119,38.6981,105.3312
 119,39.1285,105.3393
 121,39.5747,102.7973
 121,39.5715,103.158
 121,39.5718,103.7147
 121,39.7413,103.7127
 121,40.0134,103.7125
 121,40.0167,103.4681
 121,40.3541,103.4681
 121,40.3577,103.4629
 121,40.4397,103.4606
 121,40.443,102.7777
 121,40.3662,102.7705
 121,40.3501,102.7865
 121,40.0233,102.7767
 121,40.0145,102.7896
 121,39.7162,102.7926
 121,39.5747,102.7973
 123,41.005,103.5733
 123,40.7132,103.5565

123,40.7045,103.5769
123,40.531,103.5745
123,40.5331,104.1359
123,40.3542,104.1373
123,40.3469,104.1451
123,40.0115,104.1492
123,40.0114,105.0567
123,40.2649,105.0624
123,40.3524,105.0567
123,40.3592,104.94
123,41.0103,104.9443
123,41.0069,104.0624
123,41 005,103.5733
125,40.0114,102.0544
125,40.0026,102.0599
125,39.5794,102.0568
125,39.5747,102.7973
125,39.7162,102.7926
125,40.0145,102.7896
125,40.0233,102.7767
125,40.3501,102.7865
125,40.3662,102.7705
125,40.443,102.7777
125,40.4463,102.6707
125,40.4378,102.0638
125,40.3481,102.0641
125,40.0114,102.0544

Instructions for Separating COCNTY.CNT file

The first number of each record refers to a unique county. Counties are drawn alphabetically, and are complete (no shared lines).

To copy one county from attached file list:

1. Choose county number from list below.
2. Using EDLIN or any editor, key in data by copying all lines beginning with number of county desired.
3. Separate county number, latitude, and longitude with a space or a comma. (BASIC programs read data using commas or space(s) as delimiters)
4. Example: for ADAMS county (number 1)
first line of your file could be either
1,39.7915,105.0524 or: 1 39.7915 105.0524
5. When all 16 lines for ADAMS county are copied, complete editing, according to rules for your editor, then copy file to disk for use in MAPMAKER.BAS program

LIST OF COLORADO COUNTIES

Number	County	Number	County
1	Adams	65	Lake
3	Alamosa	67	La Plata
5	Arapahoe	69	Larimer
7	Archuleta	71	Las Animas
9	Baca	73	Lincoln
11	Bent	75	Logan
13	Boulder	77	Mesa
15	Chaffee	79	Mineral
17	Cheyenne	81	Moffat
19	Clear Creek	83	Montezuma
21	Conejos	85	Montrose
23	Costilla	87	Morgan
25	Crowley	89	Otero
27	Custer	91	Ouray
29	Delta	93	Park
31	Denver	95	Phillips
33	Dolores	97	Pitkin
35	Douglas	99	Prowers
37	Eagle	101	Pueblo
39	Elbert	103	Rio Blanco
41	El Paso	105	Rio Grande
43	Fremont	107	Routt
45	Garfield	109	Saguache
47	Gilpin	111	San Juan
49	Grand	113	San Miguel
51	Gunnison	115	Sedgwick
53	Hinsdale	117	Summit
55	Huerfano	119	Teller
57	Jackson	121	Washington
59	Jefferson	123	Weld
61	Kiowa	125	Yuma
63	Kit Carson		

APPENDIX D

Data Files necessary to run demonstration program. JEFTEST.MAP
is not included.

CORIVER.LIN File to draw major Colorado rivers.

UTAH.LIN File to draw outline map of Utah.

LAPLATA.CNT File to outline Laplata County, Colorado.

WELLS.PNT File to locate some wells in Colorado.

CORIVER. LIN

5,37.0178,107.8587	5,37.8451,107.5886	6,37.6251,106.1356
5,37.0754,107.849	5,37.8848,107.549	6,37.6179,106.1935
5,37.1279,107.8651	5,37.9194,107.5413	6,37.6293,106.2081
5,37.1443,107.8455	5,37.9399,107.5506	6,37.6591,106.2171
5,37.1628,107.8403	5,37.9418,107.571	6,37.6659,106.2317
5,37.1813,107.8351	5,37.9392,107.5884	6,37.6704,106.252
5,37.1835,107.8409	5,37.9369,107.5883	6,37.6679,106.2752
5,37.1904,107.8383	6,36.9878,105.7206	6,37.6792,106.3159
5,37.195,107.8384	6,37.0142,105.7412	6,37.702,106.3394
5,37.1996,107.8357	6,37.0239,105.7623	6,37.7064,106.3598
5,37.2066,107.833	6,37.0371,105.7714	6,37.6994,106.3771
5,37.2135,107.8304	6,37.0612,105.7660	6,37.7062,106.3917
5,37.2454,107.8429	6,37.0797,105.7608	6,37.6969,106.4061
5,37.2523,107.846	6,37.1077,105.7625	6,37.7059,106.4236
5,37.2864,107.8586	6,37.1410,105.7474	6,37.6988,106.4525
5,37.3026,107.8534	6,37.1875,105.7438	6,37.7077,106.4933
5,37.3187,107.851	6,37.1987,105.7483	6,37.7075,106.5136
5,37.3257,107.8455	6,37.2212,105.7572	6,37.6958,106.5454
5,37.3352,107.8313	6,37.2548,105.7564	6,37.6956,106.5657
5,37.3604,107.8321	6,37.2657,105.7395	6,37.6907,106.6004
5,37.379,107.824	6,37.2899,105.7412	6,37.686,106.6091
5,37.3903,107.8331	6,37.3424,105.7636	6,37.7084,106.6675
5,37.402,107.8219	6,37.3466,105.7700	6,37.7425,106.6999
5,37.4091,107.8105	6,37.3647,105.7746	6,37.7853,106.7878
5,37.4252,107.8081	6,37.3693,105.7743	6,37.7781,106.8138
5,37.4324,107.7939	6,37.3700,105.7770	6,37.8236,106.8524
5,37.4787,107.778	6,37.3716,105.7793	6,37.8372,106.8672
5,37.4834,107.7723	6,37.3750,105.7780	6,37.8347,106.8846
5,37.4902,107.7754	6,37.3800,105.7800	6,37.8251,106.9164
5,37.5087,107.7702	6,37.3968,105.7778	6,37.8296,106.9281
5,37.5135,107.7559	6,37.4105,105.7755	6,37.8293,106.9514
5,37.5295,107.7593	6,37.4381,105.7726	6,37.8176,106.9657
5,37.5641,107.7545	6,37.4519,105.79	6,37.8084,106.9684
5,37.5893,107.7553	6,37.4587,105.793	6,37.7921,106.9884
5,37.6006,107.7644	6,37.4564,105.8074	6,37.7782,106.9998
5,37.6099,107.7617	6,37.4724,105.8422	6,37.7461,106.9962
5,37.6289,107.7246	6,37.477,105.8335	6,37.7366,107.0193
5,37.6318,107.6928	6,37.4884,105.8538	6,37.77,107.0984
5,37.639,107.6785	6,37.4953,105.8625	6,37.7881,107.122
5,37.697,107.6483	6,37.5067,105.8799	6,37.7554,107.1591
5,37.7041,107.634	6,37.5136,105.88	6,37.7432,107.2082
5,37.7132,107.643	6,37.5136,105.8887	6,37.7332,107.266
5,37.734,107.632	6,37.525,105.9177	6,37.76,107.3161
5,37.7431,107.638	6,37.5388,105.9177	6,37.7736,107.328
5,37.7798,107.642	6,37.5364,105.9409	6,37.7749,107.3891
5,37.7891,107.6365	6,37.5478,105.9728	6,37.7583,107.4235
5,37.8142,107.6459	6,37.5522,106.0076	6,37.7581,107.438
5,37.8282,107.6347	6,37.5568,106.0076	6,37.7625,107.4469
	6,37.5614,106.0163	6,37.7738,107.4559
	6,37.5729,106.0164	6,37.7777,107.4996
	6,37.5751,106.028	6,37.7958,107.5175
	6,37.5796,106.0454	6,37.7958,107.5146
	6,37.5796,106.057	7,40.9844,102.2346
	6,37.6183,106.124	7,40.9737,102.2625

7,39.9008,104.8944
7,39.8733,104.9036
7,39.839,104.9398
7,39.8299,104.9459
7,39.7978,104.9521
7,39.7749,104.9703
7,39.7429,105.0004
7,39.736,105.0094
7,39.7154,105.0125
7,39.6969,105.0007
7,39.6327,105.0221
7,39.6121,105.0253
7,39.5799,105.0315
7,39.5616,105.0405
7,39.5433,105.0645
7,39.5013,105.0752
7,39.4866,105.0855
7,39.4797,105.1127
7,39.4688,105.1253
7,39.4390,105.1214
7,39.4243,105.1342
7,39.4117,105.1542
7,39.3357,105.1739
7,39.2770,105.2199
7,39.2529,105.2231
7,39.2422,105.2503
7,39.2112,105.2830
7,39.1777,105.2841
7,39.1505,105.3240
7,39.1244,105.3200
7,39.1285,105.3393
7,39.0825,105.3281
7,39.0526,105.3459
7,39.0365,105.3371
7,39.009,105.3608
7,38.9791,105.3638
7,38.9539,105.3846
7,38.9424,105.3905
7,38.9333,105.4024
7,38.9149,105.4467
7,38.9149,105.4467
7,38.8966,105.4703
7,38.9035,105.4998
7,38.9242,105.5175
7,38.9471,105.5589
7,38.9701,105.5736
7,38.9724,105.615
7,38.9724,105.6386
7,38.9953,105.6593
7,39.0045,105.6919
7,39.0045,105.7066
7,39.0182,105.7451
7,39.0181,105.7806
7,39.025,105.8013

7,40.3186,104.0922
7,40.3071,104.0955
7,40.3075,104.1256
7,40.2917,104.147
7,40.292,104.1741
7,40.2809,104.2074
7,40.2879,104.2224
7,40.2858,104.2344
7,40.286,104.2555
7,40.2816,104.2706
7,40.2886,104.2856
7,40.2842,104.3007
7,40.2912,104.3156
7,40.2988,104.3787
7,40.3219,104.3994
7,40.3546,104.4531
7,40.3549,104.4832
7,40.3664,104.4951
7,40.3712,104.5161
7,40.3851,104.528
7,40.3806,104.5401
7,40.39,104.5641
7,40.4086,104.597
7,40.3835,104.6185
7,40.3768,104.6427
7,40.3701,104.6608
7,40.3473,104.6822
7,40.3474,104.7003
7,40.3269,104.7216
7,40.3178,104.7398
7,40.311,104.7429
7,40.3088,104.755
7,40.2928,104.7762
7,40.2906,104.7853
7,40.2815,104.7974
7,40.2724,104.8126
7,40.268,104.8488
7,40.2473,104.852
7,40.2243,104.8342
7,40.2059,104.8374
7,40.1944,104.8315
7,40.1806,104.8346
7,40.1737,104.8287
7,40.1623,104.8468
7,40.1508,104.8379
7,40.1186,104.8292
7,40.1116,104.8143
7,40.0864,104.8236
7,40.0589,104.8299
7,40.0428,104.824
7,40.0222,104.8362
7,39.9945,104.8215
7,39.9671,104.8488
7,39.9122,104.8733

7,40.9467,102.2851
7,40.9337,102.313
7,40.9204,102.3319
7,40.9299,102.4288
7,40.9108,102.4904
7,40.9075,102.5422
7,40.9017,102.5881
7,40.8683,102.629
7,40.8604,102.681
7,40.8428,102.7181
7,40.8328,102.7793
7,40.8219,102.804
7,40.8231,102.8586
7,40.7984,102.8838
7,40.7921,102.9083
7,40.786,102.945
7,40.7771,102.9605
7,40.7668,103.0124
7,40.7202,103.0929
7,40.7206,103.1141
7,40.7073,103.1388
7,40.6616,103.1495
7,40.6302,103.1839
7,40.6189,103.1934
7,40.6097,103.1967
7,40.5372,103.2475
7,40.524,103.2752
7,40.5059,103.2878
7,40.4768,103.3311
7,40.4725,103.3493
7,40.4543,103.3559
7,40.4409,103.3805
7,40.4278,103.4171
7,40.4007,103.4391
7,40.3942,103.4664
7,40.3625,103.4885
7,40.3444,103.5071
7,40.3447,103.5221
7,40.3314,103.5497
7,40.3156,103.5682
7,40.3069,103.5986
7,40.2802,103.6535
7,40.2806,103.6746
7,40.2563,103.7384
7,40.2522,103.7746
7,40.248,103.7958
7,40.2746,103.8885
7,40.3003,103.927
7,40.3148,103.9809
7,40.3357,103.9924
7,40.3382,104.0135
7,40.3341,104.0527
7,40.3297,104.0649
7,40.3299,104.083

7,39.0203,105.8456	8,40.6649,105.4047	9,38.1105,102.7008
7,39.0088,105.8574	8,40.6535,105.4168	9,38.1174,102.7035
7,38.9949,105.8839	8,40.6558,105.4229	9,38.1111,102.7271
7,38.9719,105.8956	8,40.6741,105.4319	9,38.1136,102.7357
7,38.9718,105.9252	8,40.6673,105.444	9,38.1027-102.7595
7,38.9971,105.9342	8,40.6604,105.4531	9,38.1054,102.7769
7,39.0245,105.961	8,40.665,105.4562	9,38.108,102.7914
7,39.059,105.9641	8,40.6535,105.4713	9,38.0998,102.8326
7,39.0704,105.9671	8,40.6673,105.4804	9,38.0932,102.8446
7,39.0794,106.0145	8,40.6696-105.5106	9,38.0982,102.859
7,39.0886,106.0323	8,40.6788,105.5258	9,38.0939,102.8737
7,39.0815,106.0648	8,40.6765,105.5772	9,38.0986,102.8794
7,39.0653,106.1061	8,40.6696,105.6166	9,38.0902,102.9118
7,39.1201.106.1687	8,40.6833,105.6348	9,38.0973,102.9232
7,39.1201,106.1687	8,40.6764,105.6832	9,38.0816,102.9384
8,40.3995,104.6002	8,40.6924,105.7438	9,38.0865,102.9499
8,40.3996 104.6122	8,40.6602,105.7709	9,38.0868,102.9674
8,40.3953,104.6545	8,40.6487,105.786	9,38.0847.102.9762
8,40.4001,104.6786	8,40.6487,105.8012	9,38.0918,102.9847
8,40.4071,104.6905	8,40.6418,105.8072	9,38.0991.103.002
8,40.4027,104.7207	8,40.6142,105.8071	9,38.0973,103.0254
8,40.4075,104.7508	8,40.5867 105.7919	9,38.1006,103.072
8,40.417,104.799	8,40.5729,105.8039	9,38.0905,103.1366
8,40.4262,104.814	8,40.5477-105.8008	9,38.0841,103.1601
8,40.4264,104.8351	8,40.5225,105.7554	9,38.0822,103.1806
8,40.4219,104.8562	8,40.5087,105.7493	9,38.0966,103.2123
8,40.4265,104.8622	8,40.4949,105.7342	9,38.0926,103.2357
8,40.4174,104.8774	8,40.4674,105.7311	9,38.0915,103.2971
8,40.4452,104.9194	8,40.4582,105.725	9,38.0763,103.3443
8,40.4591,104.9494	8,40.449,105.7401	9,38.0589,103.3973
8,40.4752,104.9493	8,40.4122,105.7943	9,38.0613,103.4031
8,40.4822,104.9734	8,40.4122,105.7943	9,38.0548,103.4237
8,40.5144,104.9852	9,38.0469,102.0614	9,38.0457.103.4298
8,40.5375,105.0182	9,38.0456-102.0936	9,38.0325,103.4593
8,40.5583,105.0362	9,38.053,102.1107	9,38.0168,103.4802
8,40.5514,105.0484	9,38.061,102.1483	9,38.0037,103.5185
8,40.5814,105.0814	9,38.0616,102.1687	9,37.9995,103.5419
8,40.593,105.1115	9,38.0559,102.2098	9,38.0211,103.5967
8,40.6116.105.1659	9,38.0899,102.2725	9,38.0445,103.6252
8,40.6346,105.1869	9,38.1048,102.3127	9,38.0379,103.6371
8,40.6416,105.199	9,38.1127-102.3474	9,38.045,103.6544
8,40.6485,105.2383	9,38.1127,102.4321	9,38.0565,103.6512
8,40.6623,105.2352	9,38.1091,102.3826	9,38.064,103.6889
8,40.6784,105.2291	9,38.1127,102.4671	9,38.0778,103.6915
8,40.6853,105.2381	9,38.1136,102.4727	9,38.0831,103.7351
8,40.6715,105.2563	9,38.1107,102.5285	9,38.1236,103.8304
8,40.6738,105.2563	9,38.1204,102.5485	9,38.133,103.8448
8,40.6785,105.2715	9,38.1184,102.5603	9,38.1426,103.8708
8,40.6693 105.2927	9,38.1236.102.5835	9,38.136,103.8914
8,40.6648,105.3139	9,38.1191,102.5866	9,38.1408,103.9059
8,40.6763,105.326	9,38.1203.102.6362	9,38.1432,103.9117
8,40.6672,105.3563	9,38.1185,102.6567	9,38.1386,103.9177
8,40.6718,105.3653	9,38.1233,102.6653	9,38.1411,103.9293
8,40.6672,105.3775	9,38.1123,102.6832	9,38.1344,103.9411

9,38.1441,103.9818
9,38.151,103.9787
9,38.1581,103.9961
9,38.1542,104.0458
9,38.1592,104.0779
9,38.1753,104.0805
9,38.1687,104.1069
9,38.1897,104.1269
9,38.1876,104.1474
9,38.2015,104.1588
9,38.1948,104.1736
9,38.2253,104.2285
9,38.2441,104.2662
9,38.2535,104.2865
9,38.2633,104.339
9,38.2542,104.3479
9,38.2569,104.3947
9,38.276,104.4617
9,38.2693,104.4852
9,38.2719,104.5173
9,38.2812,104.5289
9,38.279,104.5406
9,38.2745,104.5495
9,38.2726,104.5963
9,38.2819,104.6196
9,38.2799,104.6518
9,38.28,104.6664
9,38.2733,104.6958
9,38.2804,104.7162
9,38.2806,104.7513
9,38.2739,104.7718
9,38.2855,104.8009
9,38.2994,104.8184
9,38.3088,104.8475
9,38.3158,104.8738
9,38.3344,104.9058
9,38.3553,104.9437
9,38.3737,104.9612
9,38.3922,104.9815
9,38.3923,105.0049
9,38.4039,105.0312
9,38.3972,105.0635
9,38.3881,105.09
9,38.3997,105.125
9,38.4136,105.1455
9,38.4414,105.2098
9,38.4483,105.2303
9,38.4461,105.2509
9,38.4415,105.2744
9,38.4645,105.2977
9,38.4669,105.3153
9,38.4853,105.3651
9,38.4968,105.368
9,38.4923,105.4033

9,38.4854,105.4385
9,38.4694,105.4561
9,38.4648,105.5001
9,38.4556,105.5148
9,38.4533,105.5295
9,38.4396,105.5353
9,38.4304,105.5529
9,38.4304,105.5617
9,38.4143,105.5764
9,38.4212,105.5998
9,38.4051,105.6174
9,38.4028,105.635
9,38.3936,105.6555
9,38.3821,105.6701
9,38.3774,105.7082
9,38.3705,105.7287
9,38.3842,105.7551
9,38.4347,105.8022
9,38.4392,105.8227
9,38.4645,105.8345
9,38.4736,105.858
9,38.4805,105.8639
9,38.4964,105.9051
9,38.5056,105.9139
9,38.5192,105.9668
9,38.5375,105.9758
9,38.5512,105.9935
9,38.5648,106.0405
9,38.5809,106.0524
9,38.5968,106.0731
9,38.6245,106.0527
9,38.6383,106.0587
9,38.6452,106.044
9,38.6636,106.0383
9,38.682,106.0384
9,38.7096,106.0357
9,38.7668,106.0714
9,38.8081,106.0864
9,38.8653,106.1252
9,38.8882,106.149
9,38.918,106.164
9,38.9774,106.2059
9,38.9958,106.212
9,39.0026,106.2357
9,39.0186,106.2359
9,39.0369,106.2479
9,39.0392,106.2597
9,39.0552,106.2628
9,39.0735,106.2749
9,39.1033,106.2959
9,39.1675,106.3143
9,39.2087,106.3355
9,39.2293,106.3476
9,39.2638,106.3302

9,39.2779,106.2829
9,39.2941,106.2623
9,39.3105,106.2179
9,39.3381,106.2122
9,39.3565,106.1887
9,39.3544,106.1708
9,39.3452,106.1589
9,39.3452,106.1589
10,38.0777,103.1837
10,38.0664,103.1928
10,38.0712,103.2014
10,38.0575,103.2077
10,38.0414,103.2053
10,38.0302,103.2203
10,38.0327,103.2289
10,38.0055,103.2502
10,38.0103,103.2617
10,37.9833,103.2859
10,37.9717,103.2804
10,37.9512,103.2898
10,37.942,103.2901
10,37.9217,103.3111
10,37.8987,103.309
10,37.8827,103.3124
10,37.8808,103.3299
10,37.8669,103.3245
10,37.8538,103.3598
10,37.8425,103.3689
10,37.8218,103.3724
10,37.8222,103.3899
10,37.8107,103.3873
10,37.804,103.3991
10,37.7905,103.417
10,37.7796,103.4463
10,37.782,103.4521
10,37.7615,103.4643
10,37.7597,103.4876
10,37.7414,103.4939
10,37.7254,103.5002
10,37.7281,103.5234
10,37.7031,103.5386
10,37.6869,103.5303
10,37.6781,103.5509
10,37.6828,103.5595
10,37.6553,103.5602
10,37.6578,103.5747
10,37.6533,103.5777
10,37.6419,103.5838
10,37.633,103.6014
10,37.6377,103.61
10,37.6217,103.6076
10,37.6152,103.6309
10,37.6016,103.6458
10,37.5902,103.6519

10,37.5878,103.6432	10,37.2842,104.2659	1,39.1506,108.9451
10,37.5763,103.6407	10,37.2913,104.2889	1,39.1554,108.9393
10,37.5765,103.6522	10,37.3144,104.2972	1,39.1644,108.9457
10,37.5627,103.6526	10,37.3099,104.3088	1,39.1692,108.94
10,37.5652,103.6641	10,37.3147,104.3231	1,39.1721,108.9194
10,37.5562,103.6759	10,37.3057,104.3406	1,39.1974,108.9176
10,37.547,103.6733	10,37.2967,104.3581	1,39.2023,108.906
10,37.5494,103.6848	10,37.2901,104.387	1,39.2026,108.8971
10,37.5449,103.6878	10,37.2763,104.3902	1,39.1864,108.8993
10,37.5431,103.7197	10,37.2673,104.4076	1,39.1818,108.8991
10,37.5292,103.7114	10,37.2606,104.4279	1,39.1797,108.8931
10,37.5203,103.729	10,37.2492,104.4367	1,39.1848,108.8755
10,37.5042,103.7265	10,37.238,104.4657	1,39.1825,108.8754
10,37.495,103.7296	10,37.2266,104.4746	1,39.1829,108.8606
10,37.4931,103.75	10,37.2017,104.5066	1,39.176,108.8603
10,37.4841,103.7617	10,37.1881,104.527	1,39.1647,108.8538
10,37.4772,103.7619	10,37.17,104.5532	1,39.1603,108.8477
10,37.475,103.7707	10,37.1633,104.5792	1,39.1628,108.8389
10,37.457,103.7942	10,37.1498,104.6082	1,39.1584,108.8328
10,37.4594,103.8029	10,37.1499,104.6284	1,39.1588,108.821
10,37.441,103.8004	10,37.1409,104.6458	1,39.1592,108.8062
10,37.4481,103.8118	10,37.1433,104.663	1,39.1739,108.7742
10,37.4299,103.8238	10,37.1436,104.7004	1,39.1602,108.7677
10,37.4301,103.8325	10,37.1419,104.7811	1,39.1582,108.7587
10,37.4208,103.8327	10,37.1511,104.7925	1,39.1517,108.7436
10,37.4211,103.8472	10,37.1582,104.8155	1,39.1429,108.7283
10,37.4028,103.8563	10,37.1561,104.8443	1,39.1273,108.7128
10,37.4053,103.8678	10,37.1608,104.8673	1,39.1187,108.6888
10,37.3986,103.8766	10,37.1842,104.942	1,39.1168,108.6738
10,37.3824,103.8741	10,37.2257,104.9763	1,39.1193,108.6651
10,37.3735,103.8916	10,37.2281,105.0022	1,39.1127,108.6559
10,37.3805,103.8972	10,37.2627,105.0394	1,39.1038,108.6466
10,37.3715,103.9119	10,37.2675,105.0942	1,39.0972,108.6345
10,37.3554,103.9094	10,37.3021,105.1228	1,39.0973,108.6286
10,37.3439,103.9096	10,37.3021,105.1228	1,39.0772,108.607
10,37.335,103.9272	11,39.2592,106.3331	1,39.0685,108.5888
10,37.321,103.913	11,39.273,106.3303	1,39.0616,108.5885
10,37.3076,103.9422	11,39.2845,106.3245	1,39.0598,108.5707
10,37.2963,103.9511	11,39.3052,106.3247	1,39.0506,108.5703
10,37.2919,103.9685	11,39.3281,106.3309	1,39.0416,108.561
10,37.2851,103.9716	11,39.3466,106.3163	1,39.0279,108.5575
10,37.2716,103.9892	11,39.3466,106.3163	1,39.0235,108.5514
10,37.274,104.0007	12,37.7599,107.3248	1,39.0311,108.5221
10,37.2489,104.0156	12,37.7315,107.3792	1,39.0195,108.5276
10,37.2423,104.0331	12,37.7314,107.3821	1,39.004,108.5032
10,37.2493,104.0445	12,37.7198,107.3905	1,39.0089,108.4946
10,37.2312,104.0593	12,37.7127,107.402	1,38.984,108.4788
10,37.213,104.0769	12,37.7104,107.4019	1,38.9796,108.4697
10,37.2065,104.103	1,39.1113,109.0595	1,38.985,108.4374
10,37.2068,104.1347	1,39.1113,109.032	1,38.9526,108.4449
10,37.2209,104.1546	1,39.1187,109.0146	1,38.948,108.4448
10,37.2213,104.1863	1,39.1327,109.0094	1,38.9278,108.4262
10,37.2516,104.2233	1,39.138,108.9859	1,38.9184,108.4376
10,37.2723,104.2344	1,39.1472,108.9834	1,38.9093,108.4314

1,38.5049,106.7211	1,38.6628,107.8358	1,38.8843,108.4185
1,38.4891,106.6827	1,38.6604,107.8445	1,38.8868,108.4098
1,38.4667,106.6324	1,38.642,107.8439	1,38.8732,108.4063
1,38.4645,106.6207	1,38.6086,107.7899	1,38.8618,108.3999
1,38.4553,106.6147	1,38.595,107.7836	1,38.8646,108.3823
1,38.4463,106.6028	1,38.5796,107.7449	1,38.8576,108.385
1,38.4441,106.5852	1,38.5728,107.7388	1,38.8529,108.3878
1,38.4397,106.5646	1,38.5848,107.7098	1,38.8556,108.3731
1,38.4308,106.5351	1,38.5738,107.6889	1,38.8468,108.3551
1,38.4217,106.5262	1,38.5623,107.6856	1,38.8397,108.3666
1,38.4172,106.5056	1,38.5626,107.6739	1,38.8261,108.3572
1,38.4036,106.4879	1,38.5488,107.6705	1,38.8308,108.3515
1,38.397,106.4555	1,38.5378,107.6438	1,38.8288,108.3396
1,38.3902,106.4379	1,38.5264,107.6405	1,38.8198,108.3304
1,38.395,106.4174	1,38.5221,107.6227	1,38.8223,108.3216
1,38.4064,106.4175	1,38.5108,107.6136	1,38.8179,108.3156
1,38.4088,106.4088	1,38.5064,107.6047	1,38.7974,108.3089
1,38.4226,106.406	1,38.4975,107.5839	1,38.7949,108.3147
1,38.4295,106.4032	1,38.4861,107.5777	1,38.7841,108.2877
1,38.4502,106.4034	1,38.4818,107.5658	1,38.7592,108.2691
1,38.5007,106.407	1,38.4571,107.5328	1,38.7596,108.2543
1,38.5121,106.4188	1,38.4462,107.4973	1,38.7554,108.2395
1,38.5259,106.419	1,38.4444,107.468	1,38.7578,108.2307
1,38.5396,106.4221	1,38.447,107.4504	1,38.7513,108.2128
1,38.5464,106.4398	1,38.4452,107.4152	1,38.7399,108.2094
1,38.5486,106.4545	1,38.4478,107.3977	1,38.747,108.2009
1,38.5554,106.4575	1,38.4437,107.3682	1,38.745,108.189
1,38.5669,106.4577	1,38.4485,107.3537	1,38.7359,108.1857
1,38.5785,106.4461	1,38.4442,107.333	1,38.7247,108.1706
1,38.5809,106.4344	1,38.4582,107.3217	1,38.7299,108.1472
1,38.5763,106.4255	1,38.4607,107.307	1,38.7351,108.1179
1,38.5879,106.4139	1,38.4727,107.2751	1,38.7493,108.0978
1,38.581,106.4167	1,38.466,107.2573	1,38.752,108.0802
2,39.0465,108.5524	1,38.4688,107.228	1,38.7502,108.0566
2,39.047,108.5317	1,38.4739,107.19	1,38.7598,108.0393
2,39.0497,108.517	1,38.4605,107.1633	1,38.7717,108.019
2,39.0432,108.499	1,38.4586,107.1368	1,38.7719,108.0073
2,39.0458,108.4872	1,38.4635,107.1076	1,38.7678,107.9836
2,39.0482,108.4844	1,38.4731,107.0844	1,38.7682,107.9659
2,39.0556,108.464	1,38.4758,107.0521	1,38.7708,107.9512
2,39.0536,108.4491	1,38.4784,107.0229	1,38.7688,107.9394
2,39.0587,108.4315	1,38.4923,107.0173	1,38.7783,107.925
2,39.0662,108.4052	1,38.5107,107.0177	1,38.7715,107.9159
2,39.071,108.3965	1,38.5133,106.9854	1,38.7627,107.8979
2,39.0805,108.3851	1,38.5139,106.9443	1,38.7722,107.8806
2,39.0898,108.3795	1,38.5349,106.9183	1,38.7634,107.8655
2,39.0878,108.3676	1,38.5422,106.8803	1,38.766,107.8509
2,39.095,108.356	1,38.5289,106.8389	1,38.7638,107.8449
2,39.0953,108.3413	1,38.5291,106.8154	1,38.7823,107.8367
2,39.1071,108.3299	1,38.52,106.8123	1,38.7596,107.8212
2,39.1075,108.3151	1,38.5248,106.7889	1,38.7528,107.821
2,39.1258,108.3158	1,38.5203,106.78	1,38.7227,107.8318
2,39.147,108.2959	1,38.5204,106.7712	1,38.7045,107.8224
2,39.1609,108.2905	1,38.5092,106.7476	1,38.6905,107.8308

2,39.1774,108.2734
2,39.1867,108.2678
2,39.1936,108.2651
2,39.1916,108.2561
2,39.1962,108.2533
2,39.2056,108.2448
2,39.2147,108.2511
2,39.2213,108.2602
2,39.2259,108.2604
2,39.2307,108.2517
2,39.2355,108.2459
2,39.2469,108.2493
2,39.2563,108.2408
2,39.2727,108.2236
2,39.2866,108.2182
2,39.3028,108.2159
2,39.3121,108.2103
2,39.3236,108.2077
2,39.3335,108.1784
2,39.3452,108.167
2,39.348,108.1463
2,39.3574,108.1347
2,39.3856,108.106
2,39.3884,108.0853
2,39.3999,108.0828
2,39.4071,108.0682
2,39.4188,108.0626
2,39.4213,108.0508
2,39.4307,108.0422
2,39.4332,108.0304
2,39.44,108.0336
2,39.4565,108.0134
2,39.4614,108.0016
2,39.4642,107.9779
2,39.4717,107.9484
2,39.4743,107.9336
2,39.4882,107.9282
2,39.4841,107.9012
2,39.4888,107.8954
2,39.4799,107.8802
2,39.4989,107.8481
2,39.5065,107.8156
2,39.507,107.7859
2,39.5096,107.774
2,39.5122,107.7533
2,39.5268,107.712
2,39.5321,107.6735
2,39.5232,107.6553
2,39.5305,107.6347
2,39.531,107.6079
2,39.5408,107.5724
2,39.5457,107.5517
2,39.5575,107.5312
2,39.5536,107.4924

2,39.5631,107.4718
2,39.5612,107.4479
2,39.5659,107.4391
2,39.5571,107.4209
2,39.5574,107.4001
2,39.5483,107.3939
2,39.5486,107.373
2,39.5537,107.3404
2,39.5403,107.3192
2,39.5542,107.3047
2,39.5497,107.3016
2,39.5567,107.2958
2,39.5499,107.2867
2,39.5524,107.2748
2,39.5618,107.2631
2,39.5507,107.2301
2,39.5578,107.2184
2,39.5671,107.2066
2,39.5696,107.1918
2,39.5766,107.186
2,39.5814,107.1742
2,39.5907,107.1625
2,39.5932,107.1477
2,39.6098,107.1152
2,39.6144,107.1124
2,39.6122,107.1004
2,39.6192,107.0946
2,39.631,107.0739
2,39.6311,107.059
2,39.6359,107.0472
2,39.6472,107.0594
2,39.661,107.0597
2,39.6862,107.0632
2,39.6911,107.0424
2,39.7051,107.0248
2,39.7144,107.0131
2,39.7374,107.0135
2,39.7444,107.0017
2,39.7675,106.9933
2,39.7769,106.9785
2,39.7746,106.9725
2,39.7793,106.9696
2,39.7862,106.9637
2,39.7908,106.9638
2,39.7978,106.955
2,39.8024,106.9551
2,39.8163,106.9434
2,39.8326,106.9258
2,39.8467,106.9021
2,39.8583,106.8934
2,39.8561,106.8844
2,39.8677,106.8726
2,39.87,106.8667
2,39.861,106.8546

2,39.8864,106.846
2,39.8797,106.828
2,39.8869,106.7982
2,39.8846,106.7951
2,39.8893,106.7832
2,39.8986,106.7774
2,39.9009,106.7745
2,39.8895,106.7653
2,39.892,106.7504
2,39.899,106.7385
2,39.8945,106.7294
2,39.8969,106.7145
2,39.8877,106.7114
2,39.8901,106.7054
2,39.8536,106.6779
2,39.8445,106.6658
2,39.8471,106.6419
2,39.8494,106.6329
2,39.8586,106.6391
2,39.8841,106.6065
2,39.8911,106.6037
2,39.8982,106.5798
2,39.9165,106.5771
2,39.9305,106.5653
2,39.9328,106.5534
2,39.9444,106.5505
2,39.9536,106.5447
2,39.9559,106.5357
2,39.9585,106.5118
2,39.9954,106.4913
2,40.0117,106.4525
2,40.0233,106.4347
2,40.0303,106.4288
2,40.0327,106.4078
2,40.0351,106.3989
2,40.0306,106.3838
2,40.0352,106.3779
2,40.0284,106.3718
2,40.0377,106.3479
2,40.0332,106.3418
2,40.0378,106.3359
2,40.0333,106.3298
2,40.0333,106.3298
2,40.0402,106.3269
2,40.0379,106.3209
2,40.0448,106.315
2,40.045,106.297
2,40.0428,106.2729
2,40.0498,106.264
2,40.0476,106.243
2,40.0546,106.2281
2,40.0479,106.195
2,40.0433,106.18
2,40.0365,106.1679

2,40.0367,106.1349	3,40.1746,108.4658	3,39.9285,107.7305
2,40.0459,106.135	3,40.1779,108.4239	3,39.9332,107.7246
2,40.0436,106.135	3,40.1599,108.4111	3,39.9287,107.7185
2,40.0667,106.1051	3,40.1602,108.3961	3,39.9357,107.7127
2,40.0692,106.0692	3,40.1651,108.3843	3,39.9337,107.6977
2,40.0692,106.0601	3,40.1611,108.36	3,39.9385,107.6859
2,40.0784,106.0452	3,40.1548,108.3357	3,39.9365,107.6708
2,40.0923,106.0213	3,40.1478,108.3385	3,39.9391,107.6559
2,40.0993,106.0033	3,40.1344,108.3229	3,39.9461,107.6441
3,40.0100,109.0576	3,40.1324,108.3108	3,39.9863,107.5794
3,40.0098,109.038	3,40.1165,108.3012	3,39.9937,107.5496
3,40.0106,109.011	3,40.1102,108.2739	3,40.003,107.5439
3,40.0318,108.9941	3,40.0965,108.2703	3,40.0292,107.4846
3,40.0453,109.0037	3,40.0719,108.2424	3,40.0227,107.4665
3,40.0432,108.9976	3,40.0745,108.2304	3,40.0344,107.4518
3,40.0462,108.9738	3,40.0815,108.2247	3,40.0521,107.3502
3,40.0418,108.9645	3,40.0618,108.1789	3,40.0502,107.3202
3,40.0443,108.9587	3,40.0621,108.1669	3,40.021,107.2774
3,40.0543,108.9291	3,40.0283,108.1386	3,40.0118,107.2742
3,40.0501,108.9169	3,40.033,108.1328	3,40.0007,107.247
3,40.0548,108.9141	3,39.9971,108.0925	3,40.0054,107.2411
3,40.053,108.896	3,39.9999,108.0686	3,39.9827,107.2225
3,40.0601,108.8874	3,40.005,108.0448	3,39.985,107.2256
3,40.0557,108.8811	3,40.0119,108.045	4,40.5230,109.0576
3,40.0604,108.8784	3,40.0122,108.0301	4,40.5224,109.0336
3,40.0593,108.8363	3,40.0075,108.0329	4,40.5164,109.0031
3,40.0786,108.8012	3,40.0101,108.021	4,40.5236,108.9944
3,40.077,108.7771	3,40.0059,108.0028	4,40.5169,108.985
3,40.0746,108.78	3,40.0084,107.9939	4,40.4989,108.975
3,40.0725,108.7738	3,40.0063,107.9819	4,40.506,108.9663
3,40.0795,108.7682	3,40.0132,107.9821	4,40.5043,108.9451
3,40.0818,108.7683	3,40.0042,107.9728	4,40.4997,108.9449
3,40.0868,108.7535	3,40.0043,107.9668	4,40.5046,108.933
3,40.0868,108.7535	3,40.009,107.964	4,40.5075,108.912
3,40.0896,108.7356	3,40.0045,107.9608	4,40.5009,108.9026
3,40.085,108.7354	3,40.0092,107.955	4,40.5005,108.9147
3,40.0897,108.7296	3,40.0023,107.9547	4,40.4939,108.9053
3,40.0853,108.7234	3,40.0048,107.9428	4,40.4869,108.911
3,40.0835,108.7053	3,40.0003,107.9367	4,40.4825,108.9017
3,40.109,108.6974	3,40.0051,107.9308	4,40.4757,108.9014
3,40.1135,108.7006	3,40.0096,107.934	4,40.4736,108.8922
3,40.132,108.6955	3,40.0051,107.9278	4,40.4666,108.8979
3,40.1371,108.6777	3,40.0121,107.9251	4,40.4484,108.891
3,40.1427,108.6388	3,40.0099,107.919	4,40.456,108.8642
3,40.1428,108.6328	3,40.0168,107.9162	4,40.4722,108.862
3,40.1499,108.6271	3,40.0195,107.8953	4,40.4631,108.8585
3,40.1455,108.6179	3,40.02,107.8743	4,40.4657,108.8466
3,40.1607,108.5645	3,40.018,107.8593	4,40.461,108.8493
3,40.1587,108.5524	3,40.0162,107.8292	4,40.4543,108.843
3,40.1637,108.5375	3,39.9889,107.8193	4,40.4518,108.8519
3,40.166,108.5346	3,39.9706,107.8127	4,40.4495,108.8488
3,40.169,108.5077	3,39.9368,107.7787	4,40.4473,108.8487
3,40.1694,108.4897	3,39.9305,107.7485	4,40.4474,108.8427
3,40.1837,108.4692	3,39.9259,107.7454	4,40.4478,108.8276

4,40.4618,108.8192	4,40.5296,108.2209	4,40.3835,107.7237
4,40.4577,108.8039	4,40.5277,108.1997	4,40.3837,107.7117
4,40.4601,108.798	4,40.5259,108.1785	4,40.3932,107.6939
4,40.4715,108.8015	4,40.5403,108.1518	4,40.4,107.6971
4,40.4745,108.7775	4,40.5226,108.1209	4,40.3956,107.6849
4,40.4839,108.7689	4,40.5297,108.1091	4,40.3823,107.6604
4,40.4796,108.7566	4,40.5252,108.1059	4,40.3937,107.6667
4,40.4636,108.7528	4,40.523,108.0998	4,40.4053,107.655
4,40.4687,108.735	4,40.5161,108.1025	4,40.4217,107.6404
4,40.46,108.7164	4,40.514,108.0904	4,40.4288,107.6286
4,40.4585,108.6892	4,40.5118,108.0873	4,40.4332,107.6378
4,40.452,108.6738	4,40.5166,108.0754	4,40.4494,107.6292
4,40.4475,108.6675	4,40.5054,108.0659	4,40.4451,107.617
4,40.4479,108.6525	4,40.4943,108.0474	4,40.4496,107.6201
4,40.4389,108.646	4,40.4921,108.0412	4,40.4637,107.6025
4,40.4507,108.6345	4,40.4947,108.0262	4,40.4639,107.5934
4,40.444,108.6251	4,40.4902,108.0231	4,40.4663,107.5844
4,40.4352,108.6127	4,40.4833,108.0228	4,40.4709,107.5846
4,40.4331,108.6035	4,40.4719,108.0194	4,40.4732,107.5816
4,40.4308,108.6034	4,40.4766,108.0105	4,40.4779,107.5757
4,40.431,108.5974	4,40.4631,107.9979	4,40.4757,107.5726
4,40.4334,108.5914	4,40.4539,107.9976	4,40.4828,107.5607
4,40.4315,108.5763	4,40.4498,107.9763	4,40.4851,107.5578
4,40.4456,108.5618	4,40.4523,107.9643	4,40.4829,107.5547
4,40.4483,108.5498	4,40.446,107.937	4,40.4786,107.5334
4,40.4436,108.5496	4,40.4393,107.9247	4,40.4813,107.5124
4,40.4395,108.5313	4,40.4324,107.9274	4,40.479,107.5093
4,40.4304,108.5279	4,40.4327,107.9124	4,40.4814,107.5064
4,40.4309,108.5068	4,40.4211,107.918	4,40.4746,107.4971
4,40.422,108.4974	4,40.4286,107.8881	4,40.4793,107.4942
4,40.4249,108.4734	4,40.4218,107.8848	4,40.4936,107.4584
4,40.4207,108.4551	4,40.4196,107.8787	4,40.5007,107.4465
4,40.4277,108.4524	4,40.408,107.8813	4,40.5078,107.4376
4,40.4304,108.4344	4,40.4062,107.8602	4,40.4991,107.4042
4,40.4399,108.4197	4,40.4131,107.8574	4,40.506,107.4013
4,40.4357,108.4044	4,40.4199,107.8636	4,40.5039,107.3922
4,40.4311,108.4042	4,40.4225,107.8456	4,40.4947,107.392
4,40.4359,108.3984	4,40.4342,107.8339	4,40.4834,107.3766
4,40.4385,108.3834	4,40.4273,107.8337	4,40.4698,107.3672
4,40.434,108.3802	4,40.4225,107.8456	4,40.4702,107.34
4,40.4343,108.3681	4,40.4111,107.8422	4,40.4636,107.3247
4,40.4531,108.3478	4,40.4137,107.8272	4,40.4663,107.2916
4,40.4489,108.3355	4,40.4045,107.8239	4,40.4756,107.2858
4,40.4585,108.3148	4,40.414,107.8122	4,40.4827,107.2709
4,40.4674,108.3272	4,40.4096,107.7999	4,40.4897,107.262
4,40.4678,108.3121	4,40.4165,107.7971	4,40.4876,107.2468
4,40.4769,108.3125	4,40.4098,107.7909	4,40.49,107.2439
4,40.4727,108.2972	4,40.4006,107.7876	4,40.4901,107.2348
4,40.4981,108.2892	4,40.396,107.7905	4,40.4949,107.2229
4,40.503,108.2773	4,40.3915,107.7843	4,40.4953,107.1927
4,40.4988,108.262	4,40.4035,107.7575	4,40.5022,107.1928
4,40.5034,108.2592	4,40.3919,107.7632	4,40.4841,107.1713
4,40.5036,108.2501	4,40.3785,107.7447	4,40.4844,107.1532
4,40.504,108.235	4,40.3832,107.7358	4,40.4729,107.1469

4,40.4526,107.1253
4,40.4665,107.1165
4,40.4599,107.0922
4,40.4602,107.0711
4,40.4583,107.0379
4,40.4607,107.0289
4,40.4564,107.0016
4,40.4611,106.9957
4,40.4591,106.9715
4,40.4755,106.9416
4,40.4853,106.8935
4,40.4877,106.8845
4,40.481 106.8662
4,40.4631,106.8206
4,40.4469,106.8264
4,40.4332,106.8201
4,40.4102,106.8257
4,40.4032,106.8346
4,40.3872,106.8313
4,40.3735,106.828
4,40.362,106.8278
4,40.3508,106.7975
4,40.337,106.8033
4,40.3255,106.803
4,40.3209,106.803
4,40.3162,106.8119
4,40.2978,106.8116
4,40.2818,106.8023
4,40.2772,106.8112
4,40.2703,106.8081
4,40.27,106.8382
4,40.2631,106.841
4,40.2653,106.8501
4,40.2606,106.856
4,40.2536,106.868
4,40.2489,106.8769
4,40.244,106.9039
4,40.223,106.9335
4,40.2024,106.9241
4,40.1818,106.9237
4,40.1658,106.9144
4,40.143,106.8959
4,40.1155,106.8984
4,40.113,106.9103
4,40.0967,106.934
4,40.0873,106.9459
4,40.0617,106.9783
4,40.0477,106.9991
4,40.0404,107.0289
4,40.0333,107.0438
4,40.026,107.0766
4,40.0094,107.1212
4,40.0094,107.1212

UTAH.LIN

49,36.9979,109.0416
 49,36.9948,109.1503
 49,36.995,109.4129
 49,36.9977,109.7181
 49,36.9976,109.9335
 49,36.9999,110.0069
 49,37.0002,110.0873
 49,36.9994,110.3074
 49,36.9977,110.5463
 49,36.998,110.6859
 49,36.9981,110.757
 49,37.0015,110.8423
 49,36.9975,111.1238
 49,36.9975,111.2516
 49,37.0029,111.3205
 49,37.002,111.4104
 49,36.9988,111.6849
 49,36.9991,111.9477
 49,36.9952,112.208
 49,36.9967,112.4141
 49,36.9972,112.542
 49,36.9988,112.7293
 49,36.9987,112.9069
 49,37.0037,113.0044
 49,37.0005,113.2814
 49,36.9995,113.5396
 49,36.9985,113.8216
 49,36.997,114.0418
 49,37.6072,114.0455
 49,38.1494,114.0429
 49,38.5861,114.045

49,38.6673,114.045
 49,39.5381,114.0397
 49,39.9004,114.0361
 49,40.1271,114.0427
 49,41.0089,114.0401
 49,42.0059,114.0458
 49,41.9987,113.0165
 49,41.9983,112.1725
 49,42.0009,112.1117
 49,42.0031,111.5192
 49,41.9977,111.4899
 49,41.9956,111.0535
 49,41.5791,111.0567
 49,41.2299,111.0557
 49,40.9952,111.0539
 49,40.9993,110.0533
 49,40.9991,110.0057
 49,40.994,109.0539
 49,40.659,109.0576
 49,40.2194,109.054
 49,39.655,109.0554
 49,39.5022,109.0623
 49,39.3607,109.0595
 49,38.5061,109.0578
 49,38.1524,109.0487
 49,37.8694,109.0482
 49,37.6329,109.0486
 49,36.9979,109.0416

LAPLATA.CNT

67,36.996,108.391
67,37.0277,108.3842
67,37.0334,108.3653
67,37.0522,108.3489
67,37.1044,108.3281
67,37.1287,108.3236
67,37.1436,108.3071
67,37.1511,108.3143
67,37.1976,108.3099
67,37.22,108.3054
67,37.235,108.2794
67,37.2538,108.2558
67,37.2818,108.2394
67,37.3023,108.2396
67,37.3228,108.2207
67,37.3415,108.2162
67,37.3565,108.1877
67,37.3603,108.164
67,37.3772,108.126
67,37.3903,108.1166
67,37.4033,108.1144
67,37.4183,108.1025
67,37.4351,108.0764
67,37.452,108.0504
67,37.4725,108.0433
67,37.5227,108.0412
67,37.5321,108.0341
67,37.5451,108.027
67,37.5898,108.0249
67,37.601,108.0153
67,37.6365,107.9726
67,37.6329,107.462
67,37.4188,107.4602
67,36.9979,107.459
67,36.9962,107.5513
67,36.996,107.9179
67,36.9985,108.2704
67,36.996,108.391

WELLS.PNT

37.15722,107.2881,.9
 37.21639,108.2214,.9
 37.23278,107.9189,.9
 37.23639,107.9931,.9
 37.23639,108.1678,.9
 37.23695,107.9106,.9
 37.2425,107.7145,.9
 37.24528,107.9897,.9
 37.24722,108.1595,.9
 37.25472,108.0356,.9
 37.25694,107.6981,.9
 37.27-107.7319,.9
 37.28723,107.8408,.9
 37.28861,108.0392,.9
 37.29472,107.7942,.9
 37.29528,107.95,.9
 37.29861,107.5978,1
 37.30333,107.8175,.9
 37.30861,107.5608,.9
 37.38222,103.8897 5
 37.38695,104.0494,4
 37.39222,104.0333,.9
 37.52278,103.8903,15
 38.33417,104.6078,8
 38.36722,104.61,4
 38.42917,104.5911,5
 38.47473,104.6136,54
 38.51944,104.6214,12
 38.55556,104.6367.4
 38.58,104.6422,4
 38.60972,104.6811,20
 38.63889,104.6872,6
 38.66445,104.6822,7
 38.68694,104.7056,.9
 38.72028,104.7217,3
 38.73528,104.73,2
 38.74944,104.7406,3
 38.76944,104.7236,2
 38.76944,104.7597-3
 38.77139,104.7664,4
 38.7775,104.7706,6
 38.78834,104.777 9
 38.79389,104.7939,3
 39.70334,105.9864,.9
 39.75306,106.0333,.9
 39.84667,105.2814,.9
 40.04917,102.5158,15
 40.05278,102.5,1
 40.28389,102.4619,2
 40.43694,107.1272,.9
 40.43778,107.13,.9